
INDIANA DEPARTMENT OF TRANSPORTATION—2013 DESIGN MANUAL

NOTE: This chapter is currently being re-written and its content will be included in Chapter
306 in the future.

CHAPTER 48

Interchanges

Design

Memorandum
Revision

Date
Sections Affected

18-16 Aug. 2018 All sections revised.
19-02 Feb. 2019 48-5.02, Figure 48-5B
20-02 Jan. 2020 48-5.04(01)

Page 2 2013 Indiana Design Manual, Ch. 48

TABLE OF CONTENTS

TABLE OF CONTENTS .. 2

LIST OF FIGURES .. 5

48-1.0 GENERAL... 7
48-1.01 INDOT Procedures ... 7
48-1.02 Guidelines ... 7
48-1.03 New or Revised Access to the Interstate System ... 8

48-1.03(01) Applicability ... 8
48-1.03(02) Actions Requiring an Interstate Access Request .. 10
48-1.03(03) Actions Not Requiring an Interstate Access Request 11
48-1.03(04) Programmatic Agreement for Interstate Access Requests 12
48-1.03(05) Coordination with National Environmental Policy Act Requirements 12
48-1.03(06) General Steps in Revising or Adding Access to the Interstate System 13
48-1.03(07) Content of the Interstate Access Document .. 14
48-1.03(08) FHWA Approval .. 15

48-1.04 Grade Separation Versus Interchange .. 16

48-2.0 INTERCHANGE TYPE SELECTION .. 17
48-2.01 General Evaluation ... 17
48-2.02 Interchange Types ... 18

48-2.02(01) Diamond Type Interchanges ... 18
48-2.02(02) Full Cloverleaf .. 19
48-2.02(03) Partial Cloverleaf ... 21
48-2.02(04) Three-Leg ... 23
48-2.02(05) Directional and Semi-Directional .. 23

48-3.0 TRAFFIC OPERATIONAL FACTORS .. 24
48-3.01 Basic Number of Lanes .. 24
48-3.02 Lane Balance .. 24
48-3.03 Weaving Analysis ... 25

48-3.03(01) Weaving Analysis Characteristics ... 26
48-3.03(02) Weaving Analysis Level of Service (LOS).. 27

48-3.04 Route Continuity .. 27
48-3.05 Signing and Marking .. 28
48-3.06 Uniformity .. 28
48-3.07 Distance Between Successive Freeway/Ramp Junctions ... 28
48-3.08 Auxiliary Lanes .. 28
48-3.09 Safety Considerations ... 29
48-3.10 Capacity and Level of Service .. 30
48-3.11 Testing for Ease of Operation ... 31

2013 Indiana Design Manual, Ch. 48 Page 3

48-4.0 FREEWAY/RAMP JUNCTIONS .. 31
48-4.01 Exit Ramps ... 31

48-4.01(01) Types of Exit Ramps .. 31
48-4.01(02) Taper Rates .. 32
48-4.01(03) Divergence Angle .. 32
48-4.01(04) Deceleration ... 33
48-4.01(05) Sight Distance .. 33
48-4.01(06) Superelevation .. 33
48-4.01(07) Cross Slope Rollover ... 34
48-4.01(08) Shoulder Transition .. 34
48-4.01(09) Exit Gore Area ... 35

48-4.02 Entrance Ramps .. 36
48-4.02(01) Types of Entrance Ramps .. 36
48-4.02(02) Merge Taper Rates ... 36
48-4.02(03) Acceleration ... 37
48-4.02(04) Sight Distance .. 38
48-4.02(05) Superelevation .. 38
48-4.02(06) Cross Slope Rollover ... 38
48-4.02(07) Shoulder Transitions .. 39
48-4.02(08) Entrance Gore Area .. 39

48-4.03 Multi-Lane Terminals .. 39
48-4.04 Major Fork/Branch Connections ... 41

48-5.0 RAMP DESIGN ... 43
48-5.01 Design Speed .. 43
48-5.02 Cross Section [Rev. Feb. 2019] .. 44
48-5.03 Horizontal Alignment ... 45

48-5.03(01) Theoretical Basis .. 45
48-5.03(02) General Controls .. 46
48-5.03(03) Freeway/Ramp Junctions ... 48
48-5.03(04) Ramp Proper (Directional Ramps) ... 48
48-5.03(05) Ramp Proper (Loop Ramps) .. 48
48-5.03(06) Ramp Terminus (Intersection Control) .. 48
48-5.03(07) Ramp Terminus (Merge Control) .. 49

48-5.04 Vertical Alignment [Rev. Jan. 2020] ... 49
48-5.04(01) Grades [Rev. Jan. 2020] ... 49
48-5.04(02) Vertical Curvature .. 50

48-5.05 Roadside Safety .. 50
48-5.06 Ramp Location on a Curve ... 50

48-6.0 OTHER INTERCHANGE DESIGN CONSIDERATIONS .. 50
48-6.01 General ... 50

Page 4 2013 Indiana Design Manual, Ch. 48

48-6.02 Freeway Lane Drops ... 52
48-6.03 Collector-Distributor Roads ... 53
48-6.04 Frontage Roads ... 54
48-6.05 Ramp/Crossing Road Intersection .. 55
48-6.06 Access Control .. 56

FIGURES .. 58

2013 Indiana Design Manual, Ch. 48 Page 5

LIST OF FIGURES

Figure Title
48-2A Freeway Interchanges (Based on Functional Classification of Intersecting Facility)
48-2B Diamond Interchange
48-2C Diverging Diamond Interchange
48-2D Conflict Diagrams DDI vs. Diamond Interchange
48-2E Single Point Diamond Interchange (SPDI)
48-2F Single Roundabout Diamond Interchange
48-2G Double Roundabout Diamond Interchange
48-2H Three-Level Diamond Interchange
48-2I Full Cloverleaf Interchange
48-2J Partial Cloverleaf (ParClo) Interchange
48-2K Three-Leg Interchange
48-2L Fully Directional Interchange
48-2M Semi-Directional Interchange
48-3A Coordination of Lane Balance and Number of Lanes
48-3B Recommended Minimum Ramp Terminal Spacing
48-3C Weaving Segments
48-3D Alternate Methods of Dropping Auxiliary Lanes
48-4A Parallel Single Lane Freeway Exit Ramp (Service Interchange)
48-4B Tapered Single Lane Freeway Exit Ramp (Service Interchange)
48-4C Single Lane Freeway Entrance Ramps (Service Interchange)
48-4D Gore Details
48-4E Parallel Multi-Lane Entrance Ramp (Service Interchange)
48-4F Parallel Multi-Lane Exit Ramp (Service Interchanges)
48-4G Tapered Multi-Lane Exit Ramp with Option Lane (Service Interchanges)
48-4H Minimum Acceleration Lengths for Entrance Terminals with Flat Grades of 3% or Less
48-4 I Grade Adjustment for Acceleration/Deceleration (Passenger Car)
48-4J Lengths for Acceleration (180 lb/hp Truck)
48-4K Minimum Deceleration Lengths for Exit Terminals with Flat Grades of 3% or Less
48-4L Major Forks for System Interchanges (Typical Schematics)
48-4M Branch Connections for System Interchanges (Typical Schematics)
48-5A Ramp Design Speeds and Maximum Ramp Grades
48-5B Single Lane Ramp Typical Section
48-5C Multi-Lane Ramp Typical Section
48-6A Freeway Lane Drop
48-6B Ramp and Continuous Frontage Road Intersection
48-6C Typical Access Control for a Partial Cloverleaf Interchange
48-6D Access Control at Ramp Terminals
48-6E Access Control on Two-Lane Crossroads at Interchanges

Page 6 2013 Indiana Design Manual, Ch. 48

48-6F Access Control at Multi-Lane Crossroads at Interchanges
48-6G Limited Access Right of Way at Ramp Terminals

2013 Indiana Design Manual, Ch. 48 Page 7

CHAPTER 48

INTERCHANGES

48-1.0 GENERAL

An interchange is a system of interconnecting roadways in conjunction with one or more grade
separations that provides for the movement of traffic between two or more roadways on different
levels.

48-1.01 INDOT Procedures

The Traffic Engineering Division Corridor Development Office is generally responsible for
determining the need for, location of and type of interchanges. This assessment is based on a
consideration of several factors, which are discussed in Sections 48-1.0 and 48-2.0. The designer is
responsible for determining the layout and design of the interchange as discussed in Sections 48-3.0
through 48-6.0.

48-1.02 Guidelines

Although an interchange is a high-level compromise for intersection problems, its high cost and
environmental impact require that an interchange be used only after careful consideration of its
benefits. Because of the great variance in specific site conditions, INDOT has not adopted specific
interchange warrants. Consider the following when determining the need for an interchange or grade
separation:

1. Design Designation. Once it has been decided to provide a fully access-controlled facility,

each intersecting highway must be terminated, rerouted, provided a grade separation or
provided an interchange. The importance of the continuity of the crossing road and the
feasibility of an alternative route will determine the need for a grade separation or interchange.
An interchange should be provided on the basis of the anticipated demand for access to the
minor road.

 On facilities with partial control of access, intersections with public roads will be

accommodated by an interchange or with an at-grade intersection; grade separations alone are
not normally provided. Typically, an interchange will be selected for the higher-volume
intersecting roads. Therefore, on a facility with partial control of access, the decision to
provide an interchange will be, in general, based on the criteria in Section 48-1.04.

Page 8 2013 Indiana Design Manual, Ch. 48

2. Congestion. An interchange may be considered where the level of service (LOS) at an at-
grade intersection is unacceptable, and the intersection cannot be redesigned at-grade to
operate at an acceptable LOS. Although LOS criteria is the most tangible of any interchange
guideline, INDOT has not adopted any specific levels which, when exceeded, would demand
an interchange. Even on facilities with partial control of access, the elimination of
signalization contributes greatly to the improvement of flow.

3. Safety. The accident reduction benefits of an interchange should be considered at an existing

at-grade intersection which has a high accident rate. The elimination of railroad-highway
crossings should be considered in this factor. Section 48-3.08 provides additional information
on various safety considerations relative to interchange selection.

4. Site Topography. At some sites the topography may be more adaptable to an interchange than

an at-grade intersection.

5. Road-User Benefits. Interchanges significantly reduce the travel time when compared to at-

grade intersections but may increase the travel distances. If an analysis reveals that road-user
benefits over the service life of the interchange will exceed costs, then an interchange may be
considered. For more information on road-user benefit analysis, see Chapter 50.

6. Traffic Volume. Interchanges should be considered at crossroads with heavy traffic volumes

because elimination of conflicts greatly improves the movement of traffic.

7. Other Factors. Other factors, which need to be considered, include construction costs, right-

of-way impacts and environmental concerns.

48-1.03 New or Revised Access to the Interstate System

48-1.03(01) Applicability

Each entrance or exit point to an Interstate freeway route is considered an access point. For
example, a conventional diamond interchange has four access points, two on-ramps and two off-
ramps. Locked-gate access is defined as an access point, and is described in Section 48-1.03(02),
Item 9.

2013 Indiana Design Manual, Ch. 48 Page 9

Revised access to an Interstate route is a change in the existing essential form, even though the
sheer number of access points does not change. For example, adding a loop on-ramp in concert
with a collector-distributor (C-D) roadway linked with a downstream diagonal on ramp to an
otherwise conventional diamond interchange, or changing a cloverleaf interchange into a fully-
directional interchange is considered revised access. Lengthening or adding auxiliary lanes at at-
grade ramp terminals with crossroads or ramp-proper lanes is not considering revised access, nor
is converting a single-lane off- or on-ramp to dual-lanes. This is clarified in Sections 48-1.03(02)
and 48-1.03(03).

The design of new or revised access must comply with AASHTO’s A Policy on Geometric Design
of Highways and Streets (AASHTO GDHS), AASHTO’s A Policy on Design Standards –
Interstate System (Interstate Standards), and this manual.

Work determined to consist of new or revised access to the existing Interstate System will require
development by INDOT of a formal request to FHWA for New or Revised Access to the Interstate
System. The Interstate Access Request, previously known as an Interchange Justification Report,
requires the development of an associated Interstate Access Document (IAD). The IAD is a stand-
alone document, which must accompany the request from INDOT to FHWA for approval of new
or revised access. The IAD must document and demonstrate that reasonable care has been taken
in addressing the criteria described in the FHWA Policy on Access to the Interstate System
(FHWA Policy) as described in the State of Indiana Interstate Access Request Procedures and
Section 48-1.03(06). The IAD must confirm that future traffic operations along the affected
Interstate corridor will not be adversely affected by the proposed action. Revisions to the FHWA
Interstate Access Policy occur periodically to ensure the focus remains on safety, operational, and
engineering issues. The entire Interstate System in the state is under jurisdiction of INDOT. Only
INDOT, and not a local public agency or private concern, may develop an Interstate Access
Request and submit it to FHWA for approval. New or revised access to the Interstate System must
be in accordance with the State of Indiana Interstate Access Request Procedures. The procedures
are available from INDOT’s Designers webpage at http://www.in.gov/indot/2731.htm.

The requirement for an Interstate Access Request and such FHWA approval applies only for non-
tolled Interstate routes and Interstate toll roads where federal-aid funds have been expended or
where the tolled sections have been added to the Interstate System under the requirements of 23
USC 139(a). Access to a non-Interstate System freeway or to a new Interstate System highway
does not require an Interstate Access Request. INDOT has the authority to approve new or revised
access to all other types of routes where federal-aid funds were used to acquire the access control.
For this situation, INDOT must obtain the value of the access from the appropriate property
owner(s) and either credit the federal share under existing disposal requirements, or determine that
the net proceeds can be handled in accordance with 23 USC 156. INDOT may request FHWA
advice or assistance on the acceptability of these types of new or revised access if desired.

http://www.in.gov/indot/2731.htm

Page 10 2013 Indiana Design Manual, Ch. 48

48-1.03(02) Actions Requiring an Interstate Access Request

Actions that require INDOT to develop and FHWA to approve an Interstate Access Request
include:

1. Establishing a new Interstate-to-Interstate or Interstate-to-freeway (system) interchange;

2. Major modification of a system interchange; e.g., adding new ramp(s), removing ramp(s)

from service, significantly relocating tie-in points (terminals) on the freeway, or, where all
movements are not currently accommodated, adding ramps to provide for all movements;

3. Upgrading an Interstate-to-non-freeway (service) interchange to an Interstate-to-freeway

or Interstate-to-Interstate system interchange;

4. Establishing a new or revised partial interchange on the Interstate of any form;

5. Establishing a new Interstate-to-non-freeway (service) interchange;

6. Modifying an existing Interstate-to-non-freeway (service) interchange, e.g., adding a new

ramp, removing a ramp from service, significantly relocating tie-in points (terminals) on
mainline freeway or crossroad, or adding or significantly altering collector-distributor (C-
D) road elements;

7. Removing select access points or ramps or an entire interchange from service;

8. Changing the essential type of interchange, e.g., replacing conventional diamond with

partial cloverleaf;

9. Changing the essential form of a ramp, e.g., directional, semi-directional, loop, or diagonal;

10. Changing intersection control at ramp terminals where the change may affect mainline

Interstate flow, even if a new access point to the Interstate is not created. For example, the
conversion of a conventional diamond interchange to a diverging diamond interchange or
single point diamond interchange is a change that may affect mainline Interstate flow.

2013 Indiana Design Manual, Ch. 48 Page 11

11. New or revised locked-gate access or access via locked gates for privately or publicly
employed personnel. Locked-gate access is limited to use by utility or INDOT personnel
and not the general public; or

12. Establishing new or revised access not explicitly listed above, e.g., those rising to a level

beyond incidental work. These instances should be coordinated with the Traffic
Engineering Division Corridor Development Office.

48-1.03(03) Actions Not Requiring an Interstate Access Request

The following action do not require INDOT to develop an Interstate Access Request; however,
traffic analysis to support the action is essential and should be included in the project file.

1. Changing a single-lane freeway exit or entrance to a two-lane freeway exit or entrance;

2. Widening a single-lane on- or off-ramp (ramp proper) to two or more lanes;

3. Widening (adding auxiliary lanes to) an on- or off-ramp at its intersection with a crossroad

(at-grade terminal) to provide two or more intersection approach lanes;

4. Implementing traffic signal control at the ramp terminals;

5. Realigning ramp (minor changes to horizontal or vertical alignment);

6. Converting a tapered on-ramp design (single-lane or multi-lane) or a tapered single-lane

off-ramp design to a parallel design.

7. Converting a parallel design off-ramp (single-lane or multi-lane) to a tapered design multi-
lane off-ramp with option lane;

8. Increasing the length of an on-ramp acceleration lane or an off-ramp deceleration lane;

9. Adding one or more continuous auxiliary lanes between two adjacent interchange ramps.
An operational analysis is required for this action. The NEPA process must be complied
with for potential significant environmental impacts from the added lanes (noise, air
quality, additional right-of-way, etc.); or

10. Other minor actions not explicitly listed above.

Page 12 2013 Indiana Design Manual, Ch. 48

Regardless of the need for an Interstate Access Request, a traffic operational analysis should be
conducted. INDOT will informally consult with the appropriate FHWA Transportation Engineer
even if such project is not subject to FHWA oversight.

48-1.03(04) Programmatic Agreement for Interstate Access Requests

INDOT and FHWA entered into a Programmatic Agreement for Interstate Access Requests in
October 2016. This agreement allows INDOT to conduct the necessary review and assessment of
the justification and documentation substantiating certain proposed changes in Interstate System
access. The agreement also allows INDOT to make a determination of engineering and operational
acceptability (EOA) for proposed changes and request expedited FHWA approval.

INDOT’s determination of EOA is limited to:

1. New and major modifications to existing freeway-to-crossroad (service) interchanges and

2. Completion of basic movements at existing partial interchanges.

The Programmatic Agreement does not include:

1. New or modified freeway-to-freeway (system) interchanges;

2. New partial interchanges;

3. Closure of individual access points that result in partial interchanges or closure of entire
interchanges; and

4. Locked gate access.

The Programmatic Agreement and the related State of Indiana Interstate Access Request
Procedures document are available from INDOT’s Designers webpage at
http://www.in.gov/indot/2731.htm.

48-1.03(05) Coordination with National Environmental Policy Act Requirements

When a federal agency is required to make an approval action, regardless of the funding source,
the NEPA process must be followed. Since FHWA approves INDOT’s Interstate Access Requests,
the NEPA process must be followed when developing new or revised Interstate access. The NEPA
process should proceed concurrently with development and analysis of (existing) Interstate access
alternatives. The intention is to eliminate early alternatives that would not be acceptable from a
transportation and safety operations standpoint. The final decision on a preferred and selected
alternative is made as part of the NEPA process. FHWA final Interstate Access Request approval
can only be obtained after completion of the NEPA process.

http://www.in.gov/indot/2731.htm

2013 Indiana Design Manual, Ch. 48 Page 13

48-1.03(06) General Steps in Revising or Adding Access to the Interstate System

There are five sequential steps in the process for INDOT to secure authorization from FHWA to
change Interstate System access. These proposed actions usually require an Environmental Impact
Statement (EIS) or an Environmental Assessment (EA) to complete the NEPA process. The first
two steps effectively take place as a forerunner to the formal Interstate Access Request process.
The steps are outlined in the State of Indiana Interstate Access Request Procedures document and
are summarized below.

1. Framework for Project Scope. Establish the framework for scope of study relative to

alternatives’ analysis, and record that in a concise Framework Document. At the start of
access request process, the INDOT project team will meet with FHWA to identify any
special process and operational requirements. The Traffic Engineering Division Corridor
Development Office oversees development of all Interstate Access Request activities. The
FHWA Project Delivery Team Leader will serve as INDOT’s point of contact for this
process of developing and screening alternatives. The FHWA Project Delivery Team’s
assigned Transportation Engineer will represent FHWA in providing opinion and review
of alternatives from an engineering and transportation operations standpoint.

2. Alternatives Analysis and Selection. Carry out alternatives’ analysis, and document those

activities and findings in a report - the Alternative Evaluation Report. Its findings will
indicate if the Interstate Access Request and associated Interstate Access Document (IAD)
are required. If an Interstate Access Request is not required for an interchange modification
project, an Alternative Evaluation Report will still be required to identify the site,
background information, deficiencies, alternatives and proposals. The report will evaluate
traffic operations and safety performance of each alternative regarding the interchange
itself and the mainline interstate.

3. Interstate Access Request Determination. Determine whether an Interstate Access Request

to FHWA and its associated IAD are required, and if so, prescribe the nature or scale of
that IAD.

4. Draft Interstate Access Document Submittal. Produce the IAD, and transmit to FHWA

from INDOT the request for engineering and operational acceptability along with that
supporting IAD. The draft document will focus on the points of the FHWA Policy.
FHWA’s Concept Approval is given with the understanding that the proposal will be that
which is reflected in the final NEPA document, either CE, Finding of No Significant Impact
(FONSI), or Record of Decision (ROD). This is the first of two approval phases.

Page 14 2013 Indiana Design Manual, Ch. 48

5. Request for Final Interstate Access Approval. Transmit to FHWA from INDOT the request
for full and final approval, following NEPA approval (CE, FONSI, or ROD). FHWA will
respond in writing within four weeks indicating approval or denial of INDOT’s formal
request for new or revised access. This is the second of the dual approval phases.

48-1.03(07) Content of the Interstate Access Document

The Interstate Access Document (IAD) that accompanies the Interstate Access Request must
address the policy requirements (criteria) outlined in the FHWA Policy. The Programmatic
Agreement includes the criteria while the State of Indiana Interstate Access Request Procedures
document outlines the analysis and documentation requirements for requesting changes to
Interstate System access. The IAD serves as the record of that analysis in the form of answers to
the FHWA Policy criteria.

The criteria will be the focus of attention in the IAD and must be directly addressed. Other
background information may be presented to supplement that core element. A clear description
of the proposed new or revised access should be presented, generally in narrative form directing
the reader to sketch-plan drawings. All relevant notes, summary printouts, and/or electronic
input/output files of traffic operation and safety analysis should be appended to the IAD document,
be they from HCM / HCS, microsimulation, HSM / IHSDM or other method of analysis.

Background information should be included that may help explain or support the proposal,
including a description of the influence of the area’s regional transportation network, and any
known areas of concern, e.g., environmental, safety, related projects, and long-range transportation
plans. A crash analysis summary must be included. The analysis must include a summary of crash
data for the previous three-year period. There must be a discussion of the anticipated safety impact
the access change will have on the Interstate-route mainline and interchange ramps. The analysis
must demonstrate that the access change will not compromise safety. The recommended
alternative should include plans with, at a minimum, a table of basic geometric design criteria,
horizontal and vertical alignment, curve data, typical sections, signing, and pavement markings.
Any necessary design exceptions should desirably be identified. In addition, the total estimated
cost of the project should be provided. A complex urban project may require a conceptual-stage
signing plan if determined to be necessary by FHWA and INDOT.

2013 Indiana Design Manual, Ch. 48 Page 15

48-1.03(08) FHWA Approval

Approval is required from the FHWA Washington, D.C., Headquarters office (HQ) for the major
types of new or revised access requests listed below. The Final IAD must be sent by INDOT to
the FHWA Indiana Division office for those actions of a significant nature requiring coordination
with HQ. Advance coordination with HQ will be necessary for certain complex or controversial
projects. INDOT should coordinate directly with the Division office, specifically, the appropriate
Transportation Engineer for all projects.

1. FHWA Approval by HQ. HQ approval is required for the types of Interstate System new

or revised access as follows:

a. establishing a new freeway-to-freeway (system) interchange;

b. major modification of a freeway-to-freeway interchange; or

c. establishing a new partial interchange of any form.

2. FHWA Approval by Division Office. The Final IAD must be sent to the Division office
for approval for the types of Interstate system new or revised access as follows:

a. establishing a new freeway-to-non-freeway (service) interchange;

b. modifying an existing freeway-to-non-freeway interchange configuration;

c. establishing locked-gate access; or

d. removing ramps or interchanges from service.

3. Time Limits of FHWA Approval. An affirmative determination by FHWA of safety,
operational, and engineering acceptability for proposals for new or revised access points to
the Interstate System should be reevaluated whenever a significant change in conditions
occurs (e.g., land use, traffic volumes, roadway configuration or design, or environmental
commitments). Proposals may be reevaluated if the project has not progressed to
construction within 3 years of receiving an affirmative determination of engineering and
operational acceptability (23 CFR 625.2(a); see also 23 CFR 771.129). If the project is not
constructed within this time period, FHWA may evaluate whether an updated IAD based
on current and projected future conditions is needed to receive either an affirmative
determination of safety, operational, and engineering acceptability, or final approval if all
other requirements have been satisfied (23 U.S.C. 111, 23 CFR 625.2(a), and 23 CFR
771.129). The NEPA document re-evaluation period is also 3 years (23 CFR 7714.129).

Page 16 2013 Indiana Design Manual, Ch. 48

48-1.04 Grade Separation Versus Interchange

Once it has been determined to provide a grade-separated crossing, the need for access between the
two roadways with an interchange must be determined. The following lists several guidelines to
consider when determining the need for an interchange:

1. Functional Classification. Interchanges should be provided at all freeway-to-freeway

crossings. On fully access-controlled facilities, interchanges should be provided with all
major highways, unless this is determined inappropriate for other reasons. Interchanges to
other highways should be provided if practical.

2. Site Conditions. Site conditions which may be adaptable to a grade separation may not
always be conducive to an interchange. Restricted right-of-way, environmental concerns,
rugged topography, etc., may restrict the practical use of an interchange.

3. Interchange Spacing. When interchanges are spaced farther apart, freeway operations are
improved. Spacing of urban interchanges between interchange crossroads should not be
less than 1 mile. This should allow for adequate distance for an entering driver to adjust
to the freeway environment, to allow for proper weaving maneuvers between entrance and
exit ramps, and to allow for adequate advance and turnoff signing. In urban areas, a spacing
of less than 1 mile may be developed by grade-separated ramps or by collector-distributor
roads. In rural areas, interchanges should not be spaced less than 3 miles apart on the
Interstate system or 2 miles on other systems.

4. Access. Interchanges may be required in areas where access availability from other sources
is limited, and the freeway is the only facility that can practically serve the area.

5. Operations. Grade separated facilities without ramps will require all drivers desiring to
turn onto the cross road to use other locations to make their desired moves. This will often
improve the operations of the major facility by concentrating the turning movements at a
few strategically placed locations. However, undue concentration of the turning
movements at one location may overload the capacity of the exit or entrance facility.

6. Overpass vs. Underpass Roadways. A detailed study should be made at each proposed
highway grade separation to determine whether the main road should be carried over or
under the crossroad. Often the decision is based on features such as topography or
functional classification.

2013 Indiana Design Manual, Ch. 48 Page 17

48-2.0 INTERCHANGE TYPE SELECTION

The Traffic Engineering Corridor Development Office determines the interchange type for the site.
Typically, the Corridor Development Office will evaluate several types for potential application.

48-2.01 General Evaluation

There are three overall factors that influence the selection of an interchange type:

1. Basic Type. A freeway interchange will be one of two basic types. A “systems”
interchange will connect a freeway to a freeway; a “service” interchange will connect a
freeway to a lesser facility.

2. Urban/Rural. In rural areas where interchanges occur relatively infrequently, the design
can normally be selected strictly on the basis of service demand and analyzed as a separate
unit. In urban areas where restricted right-of-way and close spacing of interchanges are
common, the type selection and design of the interchange may be severely limited. The
operational characteristics of the intersecting road and nearby interchanges will be major
influences on the design of an urban interchange.

3. Movements. All interchanges should provide for all movements, even when the anticipated
turning volume is low. An omitted maneuver may be a point of confusion to those drivers
searching for the exit or entrance. In addition, unanticipated future developments may
increase the demand for that maneuver.

Each interchange type should be evaluated considering:

• compatibility with the surrounding highway system;

• route continuity;

• level of service for each interchange element (e.g., freeway/ramp junction, ramp proper);

• operational characteristics (single versus double exits, weaving, signing);

• road user impacts (travel distance and time, safety, convenience and comfort);

• driver expectancy (e.g, exits and entrances to the right);

• geometric design;

• construction and maintenance costs;

• potential for stage construction;

• right-of-way impacts and availability;

• environmental impacts; and

Page 18 2013 Indiana Design Manual, Ch. 48

• potential growth of surrounding area.

See Figure 48-2A for general guidance for interchange types that are adaptable to freeways based
on the functional classification of the intersecting facilities in rural, suburban or urban
environments. At intersections other than a freeway-to-freeway, the choice of interchange will
likely be limited to a cloverleaf, a diamond, or a variation thereof.

48-2.02 Interchange Types

In Indiana, there are six general interchange types: diamond, full cloverleaf, partial cloverleaf,
three-leg, directional, and semi-directional. The following sections discuss these interchange types
and the design elements for laying out the interchange, and additional information on alternate
interchange designs to fit the site. The final design may be a minor or major modification of one
of the general types or may be a combination of two or more general types.

48-2.02(01) Diamond Type Interchanges

The most prevalent type of interchange the diamond. The diamond is a typical service interchange,
which links a freeway with a lesser facility (arterial or collector surface street). Intersection control
at ramp terminals is typically by way of signalization or signage. Variations of the diamond
interchange include:

• Conventional Diamond

• Compressed Diamond (Tight Diamond)

• Diverging Diamond (DDI)

• Single Point Diamond Interchange (SPDI)

• Roundabout Diamond

• Three-Level Diamond

Additional guidance on Diamond Interchange type selection is available from JTRP SPR-3866
Guidelines for selecting Alternative Diamond Interchanges and Performance of Alternative
Diamond Interchange Forms” by Purdue University; and HCM 6th Edition, Chapters 23 and 34
procedures for interchange type selection.

2013 Indiana Design Manual, Ch. 48 Page 19

48-2.02(02) Full Cloverleaf

Cloverleaf interchanges are used at 4-leg intersections and employ loop ramps to accommodate left-
turn movements. Loops may be provided in any number of quadrants. Full cloverleaf interchanges
are those with loops in all four quadrants; all others are partial cloverleaf.

Where two access-controlled highways intersect, a full cloverleaf is the minimum type of interchange
design that will suffice. However, a cloverleaf introduces several undesirable operational features
such as the double exits and entrances from the mainline, the weaving between entering and exiting
vehicles with the mainline traffic and, when compared to directional interchanges, the additional
travel time and distance for left-turning vehicles. Therefore, a collector-distributor (C-D) road should
be considered with a full cloverleaf, or a fully directional interchange should be provided. See Figure
48-2I for typical examples of full cloverleaf interchanges with and without C-D roads. See Section
48-6.03 for a discussion on C-D roads.

Operational experience with full-cloverleaf interchanges has yielded several conclusions on their
design. Subject to a detailed analysis on a site-by-site basis, the following generally characterize
the design of a cloverleaf:

1. Design Speed Impacts. For an increase in design speed, there will be an increase in:

• travel distance,
• required right-of-way, and
• travel time

2. Loop Radii. Considering all factors, loops can be practically designed for approximate
radii of 180 to 250-ft. The smaller radii are normally used in urban areas while the larger
radii are typically used in rural areas.

3. Loop Geometry. Circular curve loop ramps are the most desirable geometrically because
speeds and travel paths tend to be more constant and uniform. See Section 48-5.03 for ramp
design horizontal alignment.

Page 20 2013 Indiana Design Manual, Ch. 48

4. Loop Capacity. Expected design capacities for single-lane loops range from 800 to 1200
vph and, for 2-lane loops, 1000 to 2000 vph. The higher figures are generally only
achievable where the design speed is 30 mph or higher and few trucks use the loop.

A loop ramp rarely operates with more than a single line of vehicles, regardless of the
roadway width, and therefore, the cloverleaf capacity is limited by the loops. Loops may
be made to operate with two lanes abreast, but only by careful attention to design of
terminals and the design for weaving, which would need widening by at least two
additional lanes at the separation structure. To accomplish this type of design, the terminals
should be separated by such great distances and the loop radii be made so large that
cloverleafs with two-lane loops generally are not economical from the standpoint of right-
of-way, construction, costs, and the amount of out-of-direction travel. Loops that operate
with two lanes of traffic are more likely to be considered the exception as to the norm.
Two-lane loop ramps should not be used where back to back loops are proposed.

5. Weaving Volumes. An auxiliary lane is typically provided between successive
entrance/exit loops within the interior of a cloverleaf interchange. This produces a weaving
section between the mainline and entering/exiting traffic. When the total volume on the
two successive ramps reaches approximately 1000 vph, interference increases rapidly with
a resulting reduction of the through traffic speed. At these weaving volume levels, a
collector-distributor road should be considered.

6. Weaving Lengths. The minimum weaving length between the exit and entrance gores of
loops on new cloverleaf interchanges without C-D roads or those undergoing major
reconstruction should be at least 1000-ft or the distance determined by a weaving analysis,
whichever is greater.

Advantages of a full cloverleaf interchange include:

• Eliminates all vehicular stops through the use of merges.
• Eliminates all at-grade intersections and, therefore, eliminates left turns.
• Where right-of-way is reasonably inexpensive and adverse impacts are minimal, a full

cloverleaf may be a practical option.

Disadvantages of a full cloverleaf interchange include:

• Requires more right-of-way and is more expensive than a diamond interchange.
• Loops operate at lower speeds. The loops in a cloverleaf result in a greater travel distance

for left-turning vehicles (compared to diamond interchanges);
• Violates driver expectancy as half the exits and entrances are located beyond the crossroad

structure;

2013 Indiana Design Manual, Ch. 48 Page 21

• May introduce signing problems;
• Results in weaving sections. If the sum of traffic counts on two adjoining loops approaches

1,000 vehicles per hour, interference mounts rapidly, which results in a reduction of speed
of through traffic. Consideration should be given to adding a collector-distributor road.
The use of auxiliary lanes for acceleration or deceleration lanes is an alternative to
collector-distributor roads.

• Generally, ramps at diamond interchanges can be easily widened to increase capacity;
while, two-lane loop ramps which are rare, would require at least two additional lanes (one
on each side) through the separation structure, longer weaving distances and may require
a larger loop radius to operate.

• Pedestrian movements along cross streets can be difficult to safely accommodate at
cloverleaf interchanges.

• A loop rarely operates with more than a single line of vehicles, and thus has a design
capacity of 800 to 1,200 vehicles per hour.

• Potential for increased crash rates due to weaving issues.

48-2.02(03) Partial Cloverleaf

Partial cloverleaf (ParClo) interchanges are service interchanges with loops in one, two, or three
quadrants. See Figure 48-2J for ParClo interchange schematics. Various configurations include:

1. ParClo-A Interchange. A ParClo-A has two-loop ramps are in opposite quadrants and

accommodate the left turning vehicle from the cross street on to the freeway. The term
ParClo-A refers to the location of the loop ramps in relation to the driver approaching the
interchange. In the case of a ParClo-A, the loop on the driver’s side of the approaching the
interchange of the freeway is in advance of the cross street. The spacing of the intersections
on the cross street are dependent on the radii of the loop ramps. The ParClo-A is constructed
with two successive entrance spaced 1,000 to 1,500-ft apart in each direction of the freeway.
Traffic from the two entrance ramps (loop ramp and right-turning ramp) may be merged first
and then enter the freeway as a single entrance point where traffic volumes warrant or if
volumes are small the two separate entrance design maybe used. Two phase signals would be
utilized on the cross street intersections if warranted.

2. ParClo-B Interchange. This interchange type also has two loop ramps in opposite but different

quadrants than the ParClo-A. For the driver on the freeway approaching the ParClo-B
interchange, the loop ramp on the right side of the freeway is beyond the cross street.

Page 22 2013 Indiana Design Manual, Ch. 48

3. ParClo-AB Interchange. Half the interchange functions as a ParClo-A and the other half
functions as a ParClo-B. The design with loops in adjacent interchange quadrants causes
weaving on the cross street between the loops. An auxiliary lane may be required between the
loops to accommodate the weave.

4. ParClo-AB (Two Quad) Interchange. This interchange has all ramps developed on one side

of the crossroad. Sometimes referred to as a “folded diamond”. This interchange is applicable
where there are close parallel restrictions such as railroads, rivers, etc.

5. Single-Loop ParClo Interchange. This interchange is used when the volume of one of the left

turning movements is extremely heavy. Adding a loop may not increase the capacity at an
interchange under certain traffic volumes and/or conditions.

The above configurations are appropriate where right-of-way restrictions preclude ramps in one or
more quadrants. They are also advantageous where a left-turn movement can be provided onto the
major road by a loop without the immediate presence of an entrance loop from the minor road.

Interchange ramps in only one quadrant have application for an intersection of roadways with low
traffic volumes and minimal truck traffic. Where a grade separation is provided due to topography,
and truck volumes don’t justify the separation, a single two-way divided ramp of near minimum
design usually will suffice.

Ramps should be arranged so that the entrance and exit movements create the least impediment to
traffic flow on the major highway. The ramp arrangement should enable major turning movements
to be made by right-turn exits and entrances.

Several of the advantages and disadvantages listed for full a cloverleaf also apply to a partial
cloverleaf (e.g., geometric restriction of loops).

Specific advantages of a partial cloverleaf interchange include:

• May offer the opportunity to increase weaving distances, depending upon site conditions,.

• Often appropriate where one or more quadrants present adverse right-of-way and/or terrain
problems.

• May reduce the number of left-turn movements when compared to a diamond interchange.

• ParClo-A and ParClo-B designs with loops in opposite quadrants eliminate the weaving
problem associated with full cloverleaf design.

2013 Indiana Design Manual, Ch. 48 Page 23

48-2.02(04) Three-Leg

Three-leg interchanges, also known as “T” or “Y” interchanges, are provided at intersections with
three legs. Figure 48-2K illustrates examples of 3-leg interchanges with several methods of providing
the turning movements. See the AASHTO GDHS for additional variations of the three-leg
interchange. The trumpet type is shown in (A) where three of the turning movements are
accommodated with direct or semi-direct ramps and one movement by a loop ramp. In general, the
semi-direct ramp should favor the heavier left-turn movement and the loop the lighter volume. Where
both left-turning movements are fairly heavy, the design in (B) or (C) may be suitable. A fully
directional interchange (B) or (C) is appropriate when all turning volumes are heavy, or the
intersection is between two access-controlled highways. These would be the most costly type because
of the necessary multiple structures. A three-leg interchange should only be considered when future
expansion in the unused quadrant is either impossible or highly unlikely. They are very difficult to
expand or modify in the future. See Section 48-4.05 for applicable major divergence and branch
connection design.

48-2.02(05) Directional and Semi-Directional

The following definitions apply to directional and semi-directional interchanges:

1. Directional Ramp. A ramp that does not deviate greatly from the intended direction of travel.

See Figure 48-2L.

2. Semi-Directional Ramp. A ramp that is indirect in alignment, yet more direct than loops.
See Figure 48-2M.

3. Fully Directional Interchange. An interchange where all left-turn and right-turn movements
are provided by directional ramps. See Figure 48-2L.

4. Semi-Directional Interchange. An interchange where one or more left-turn movements are
provided by semi-directional ramps, even if the minor left-turn movements are accommodated
by loops. See Figure 48-2M.

Directional or semi-directional ramps are used for heavy left-turn movements to reduce travel
distance, to increase speed and capacity and to eliminate weaving. These types of connections allow
an interchange to operate at a better level of service than is possible with cloverleaf interchanges.
Left-hand exits and entrances violate driver expectancy and, therefore, should be avoided.

Directional or semi-directional interchanges are most often warranted in urban areas at freeway-to-
freeway or freeway-to-arterial intersections. They may require less right-of-way than cloverleaf
interchanges. A fully directional interchange provides the highest possible capacity and level of
service, but it is extremely costly to build because of the multiple-level structure required.

Page 24 2013 Indiana Design Manual, Ch. 48

Interchanges involving two freeways will almost always require directional layouts. See Section 48-
4.05 for applicable major divergence and branch connection design.

48-3.0 TRAFFIC OPERATIONAL FACTORS

48-3.01 Basic Number of Lanes

The basic number of lanes is the minimum number of lanes designated and maintained over a
significant length of a route based on the overall operational needs of that section. The number of
lanes should remain constant over significant distances. For example, a lane should not be dropped
at the exit of a diamond interchange and then added at the downstream entrance simply because
the traffic volume between the exit and entrance drops significantly. Likewise, a basic lane should
not be dropped between closely spaced interchanges simply because the estimated traffic volume
in that short section of highway does not warrant the higher number of lanes.

48-3.02 Lane Balance

Lane balance refers to certain principles which apply at freeway exits and entrances as follows:

1. Exits. At exits the number of approach lanes on the highway should equal the sum of the
number of mainline lanes beyond the exit plus the number of exiting lanes minus one. An
exception to this principle would be at cloverleaf loop ramp exits which follow a loop ramp
entrance or at exits between closely spaced interchanges (i.e., interchanges where the distance
between the end of the taper of the entrance terminal and the beginning of the taper of the exit
terminal is less than 1500-ft and a continuous auxiliary lane between the terminals is being
used). In these cases, the auxiliary lane may be dropped in a single-lane exit with the number
of lanes on the approach roadway being equal to the number of through lanes beyond the exit
plus the lane on the exit. Figure 48-4G illustrates a taper type multi-lane exit ramp design.
The configuration provides lane balance and increased weaving capacity when a continuous
auxiliary lane is present due to its option lane feature.

2. Entrances. At entrances the number of lanes beyond the merging of the two traffic streams
should be not less than the sum of the approaching lanes minus one. It may be equal to the
number of traffic lanes on the merging roadway.

3. Traveled Way. The traveled way width of the highway should not be reduced by more than
one traffic lane at a time.

2013 Indiana Design Manual, Ch. 48 Page 25

The following violate the principle of lane balance:

• dropping two lanes at a 2-lane exit ramp. One lane should provide the option of remaining
on the freeway.

• immediately merging both lanes of a 2-lane entrance ramp into a highway mainline without
adding at least one additional lane beyond the entrance ramp.

• immediately adding two or more lanes at the same location on a freeway, even if it is in
advance of a multi-lane exit ramp. An auxiliary lane (preferably 1500 ft min.) should be
included between each successive added lane or each lane reduction.

Figure 48-3A illustrates how to achieve lane balance at the merging and diverging points of branch
connections.

48-3.03 Weaving Analysis

A freeway facility is comprised of three types of segments: weaving segment, ramp junctions and
basic freeway segments. While these segments have different operating characteristics, conditions
within particular segment impact the traffic flow conditions of upstream and downstream
segments.

Weaving is generally defined as the crossing of two or more traffic streams traveling in the same
general direction along a significant length of highway without the aid of traffic control devices
(except for guide signs). Thus, weaving sections are formed when merge areas are closely followed
by diverge areas. The term “closely” implies that there is not sufficient distance between the ramp
merge and diverge areas for them to operate independently. The AASHTO GDHS recommends a
minimum ramp spacing of 2000 feet between a system and a service interchange and a minimum
of 1600 feet between two service interchanges. See Figure 48-3B. The minimum ramp terminal
spacing is independent of design speed. When minimum spacing cannot be met, spacing which
accommodates the AASHTO GDHS Decision Sight Distance for Avoidance Maneuver C and E
should be considered.

Weaving sections require intense lane-changing maneuvers as drivers must access lanes
appropriate to their desired exit points. Traffic in a weaving section is, therefore, subject to lane
changing turbulence in excess of that normally present on basic freeway sections.

Page 26 2013 Indiana Design Manual, Ch. 48

48-3.03(01) Weaving Analysis Characteristics

There are three geometric characteristics of weaving sections that affect its operating
characteristics:

• length,
• width
• configuration

Length is the distance between the merge and diverge areas forming the weaving section. Width
refers to the number of lanes within the weaving section. Configuration is defined by the way entry
and exit lanes are aligned with each other. All of these characteristics have an impact upon the
critical lane changing activity of a weaving section.
Figure 48-3C illustrates two ways in which the length of a weaving section may be reasonably
measured. These lengths correspond to the 2010 Highway Capacity Manual (HCM) and are
defined as follows:

LS = Short Length; the distance between the end points of any pavement markings that
prohibit or discourage lane-changing.

LB = Base Length; the distance between points in the respective gore areas where the left
edge of the ramp travel lanes and the right edge of the freeway travel lanes meet.

Previous versions of the HCM tied weaving length to the specifics of the loop ramp design in a
cloverleaf interchange as most weaving sections were part of such interchanges. Modern weaving
sections cover a wide range of designs and situations, and a more general definition of length is,
therefore, appropriate.

Type A, B and C weaving configurations as defined in the 2000 HCM have been redefined into
two categories as either one-sided or two-sided weaving sections.

• One-sided Weaving Section. A one-sided weaving section is a weaving section in which
no weaving maneuver requires more than two lane changes.

• Two-sided Weaving Section. A two-sided weaving section is a weaving section formed
by a single-lane on-ramp followed closely by a single-lane off-ramp where the ramps are
on opposite sides of the freeway; or any weaving section in which one weaving movement
requires three or more lane change.

Most weaving sections are of the one-sided variety. In general, this means that the ramps that
define the entry to and exit from the weaving section are on the same side of the freeway – either
both on the right (most common) or both on the left.

2013 Indiana Design Manual, Ch. 48 Page 27

See Figure 48-3C for illustrations of one-sided and two-sided weaving sections.

• Illustration (A) shows a typical one-sided weaving section formed by a one-lane, right side
on-ramp followed closely by a one-lane, right-side off-ramp, connected by a continuous
auxiliary lane. Each weaving vehicle must make one lane change, as illustrated, and the
lane changing turbulence caused is clearly focused on the right side of the freeway.

• Illustration (B) a typical major weaving section. A major weave is formed when one or
more entry/exit legs have multiple lanes. This is considered as a one-sided weaving section
in which the on-ramp has two lanes. One weaving movement can be made without a lane
change (freeway to ramp), while the other (ramp to freeway) requires one lane change.

• Illustrations (C) shows the most common form of two-sided weave scenarios in which a
one-lane on-ramp on one side of the freeway (in this case, on the left) is followed closely
by a one-lane off-ramp on the other side of the freeway (in this case, on the right). Even
though the ramp-to-ramp weaving movement makes only two lane changes, this is still
classified as two-sided weaving.

• Illustration (D) shows the less common case in which one of the ramps has multiple lanes.
The ramp-to-ramp weaving movement must execute three lane changes.

48-3.03(02) Weaving Analysis Level of Service (LOS)

The LOS of the weave should be at least equal to the mainline segment LOS but not lower than
one LOS below that of the mainline segment.

Addition information on weave analysis is available in the HCM.

48-3.04 Route Continuity

All highways with interchanges are designated by route number. Desirably, the through driver should
be provided a continuous numbered route on which changing lanes is not necessary to continue on
the through route. Route continuity is consistent with driver expectancy, simplifies signing and
reduces the decision demands on the driver. Interchange configurations should not necessarily favor
the heavier traffic movement, but rather, the through route.

Page 28 2013 Indiana Design Manual, Ch. 48

48-3.05 Signing and Marking

Proper interchange operations depend partially on the compatibility between its geometric design and
the traffic control devices at the interchange. The proper application of signs and pavement markings
will increase the clarity of paths to be followed, safety and operational efficiency. The logistics of
signing along a highway segment will also impact the minimum acceptable spacing between adjacent
interchanges. The Traffic Engineering Division will determine the use of traffic control devices at
interchanges.

48-3.06 Uniformity

To the extent practical, all interchanges along a freeway should be reasonably uniform in geometric
layout and appearance. Except for highly specialized situations, all entrance and exit ramps should
be to the right.

48-3.07 Distance Between Successive Freeway/Ramp Junctions

Especially in urban areas, successive freeway/ramp junctions frequently may need to be placed
relatively close to each other. The distance between junctions should provide for vehicular
maneuvering, signing and capacity. The ramp-pair combinations are entrance followed by entrance
(EN-EN), exit followed by exit (EX-EX), exit followed by entrance (EX-EN), entrance followed by
exit (EN-EX). The final decision on the spacing between freeway/ramp junctions will be based on
the level-of-service criteria and on the detailed capacity methodology in the Highway Capacity
Manual. Figure 48-3B shows the recommended minimum ramp terminal spacing.

48-3.08 Auxiliary Lanes

As applied to interchange design, auxiliary lanes are most often used to comply with the principle
of lane balance to accommodate speed change, increase capacity, and weaving for entering and
exiting vehicles. An auxiliary lane may be dropped at an exit if properly signed and designed.
The following statements apply to the use of an auxiliary lane within or near interchanges:

1. Within Interchange. Figure 48-3D provides the basic schematics of alternative designs for

adding and dropping auxiliary lanes within interchanges. The selected design will depend
upon traffic volumes for the exiting, entering and through movements.

The distance between the end of the entrance taper (without the connecting auxiliary lane)
and the beginning of the downstream exit taper is relatively short (e.g., 1500-ft or less),
and/or

2013 Indiana Design Manual, Ch. 48 Page 29

2. Between Interchanges. Where interchanges are closely spaced and an auxiliary lane is
warranted at an entrance or exit, the designer should consider connecting the lane to the
exit of the downstream interchange or entrance of the upstream interchange to form a
continuous auxiliary lane.

An existing auxiliary lane can be retrofit between an entrance and an exit ramp by
extending the auxiliary lane beyond the physical nose of the exit ramp gore to
accommodate merging traffic. The exit gore should be visible throughout the length of the
auxiliary lane. See Figure 48-3D(c).

Design details for exits and entrances are provided in Section 48-4.0, and design details for lane drops
are provided in Section 48-6.02.

48-3.09 Safety Considerations

Safety is an important consideration in the selection and design of an interchange. After many years
of operating experience and safety evaluations, certain practices are considered less desirable at
interchanges nationwide. The following summarizes several major safety considerations.

1. Exit Points. Many interchanges have been built with exit points which could not clearly be

seen by approaching drivers. Decision sight distance should be provided where practical at
freeway exits. There should be a clear view of the entire exit terminal, including the exit nose.
See Section 48-4.01 for the application of decision sight distance to freeway exits.

Where traffic warrants for cloverleaf and various configurations of ParClo interchanges, a C-
D roadway system may be considered where multiple exit and/or entrance ramps may be
combined into a single exit/entrance point. Proper advance signing of exits is essential.

2. Exit Speed Changes. Freeway exits should provide sufficient distance for a safe deceleration

from the freeway design speed to the design speed of the first governing geometric feature on
the ramp, typically a horizontal curve.

3. Merges. Rear-end collisions on entrance merges onto a freeway may result from a driver

attempting the complicated maneuver of simultaneously searching for a gap in the mainline
traffic stream and watching for vehicles in front. An acceleration distance of sufficient length
should be provided to allow a merging vehicle to attain speed and find a sufficient gap to
merge into.

Page 30 2013 Indiana Design Manual, Ch. 48

4. Driver Expectancy. Interchanges can be significant sources of driver confusion; therefore,
they should be designed to conform to the principles of driver expectation. Left-hand merges
are not desirable. It is difficult for a driver entering from a ramp to safely merge with the
high-speed left lane on the mainline. Therefore, left exits and entrances should not be used,
because they are not consistent with the concept of driver expectancy when they are mixed
with right-hand entrances and exits. In addition, exits should not be placed in line with the
freeway tangent section at the point of mainline curvature to the left.

5. Fixed Objects. Because of traffic operations at interchanges, a number of fixed objects may

be located within interchanges, such as signs at exit gores or bridge piers and rails. These
should be removed, where practical, made breakaway or shielded with barriers or crash
cushions. Horizontal stopping sight distance should be considered. With the minimum radius
for a given design speed, the normal lateral clearance at piers and abutments of underpasses
does not usually provide the minimum stopping sight distance. Thus, above-minimum radii
should be used for curvature on highways through interchanges. See Chapter 49.

6. Wrong-Way Entrances. In almost all cases, wrong-way maneuvers originate at interchanges.

Some simply cannot be avoided, but many result from driver confusion due to poor visibility,
confusing ramp arrangement, poor channelization or inadequate signing. The interchange
design must attempt to minimize wrong-way possibilities.

7. Weaving. Areas of vehicular weaving may create a high demand on driver skills and

attentiveness. Where practical, interchanges should be designed without weaving areas or, as
an alternative, with weaving areas removed from the highway mainline (e.g., with collector-
distributor roads).

8. Crossroad. The crossroad at a rural freeway interchange should be a divided roadway through

the interchange area.

48-3.10 Capacity and Level of Service

The capacity of an interchange will depend upon the operation of its individual elements as follows:

1. Basic freeway section where interchanges are not present,
2. Freeway-ramp terminals,
3. Weaving segments,
4. Ramp proper,
5. Ramp/crossroad intersections, and
6. Collector-distributor roadways.

2013 Indiana Design Manual, Ch. 48 Page 31

The Highway Capacity Manual (HCM) provide techniques for analyzing the capacity and level of
service (LOS) for each element listed above. Highway Capacity Software is required for the analysis
for mainline interstate, weaving segments, and ramp junction analysis. Use of other transportation
analytical software must be compliant with the applicable sections of the HCM and is subject to
approval by the Corridor Development Office.

The interchange should operate at an acceptable LOS. The LOS values presented in Tables 53-1 and
54-2A for freeways will also apply to interchanges. The LOS of each interchange element should be
as good as the LOS provided on the basic freeway section. Interchange elements should not operate
at more than one LOS below that of the basic freeway section. In addition, the operation of the
ramp/crossing road intersection in urban areas should not impair the operation of the mainline. This
will likely involve a consideration of the operational characteristics on the minor road for some
distance in either direction from the interchange. For State projects, the Corridor Development Office
is responsible for conducting the preliminary capacity analyses at interchanges.

48-3.11 Testing for Ease of Operation

The designer should review the proposed design from the driver’s perspective. This involves tracing
all possible movements that an unfamiliar motorist would drive through the interchange. The designer
should review the plans for areas of possible confusion, proper signing and ease of operation and to
determine if sufficient weaving distances and sight distances are available. The designer should have
available the peak-hour volumes, number of traffic lanes, etc., to determine the type of traffic the
driver will encounter.

48-4.0 FREEWAY/RAMP JUNCTIONS

48-4.01 Exit Ramps

48-4.01(01) Types of Exit Ramps

There are two basic types of exit freeway/ramp junctions - the parallel design and the tapered
design. For all new and reconstructed service interchange exit ramps, INDOT’s preferred practice
is to use the parallel design for single-lane ramps.

The use of a tapered design requires the approval of the Highway Design and Technical Support
Director. Ramp design speeds must be in the middle to upper range of mainline design speed.
Existing tapered exit ramp designs may be retained if deemed operationally acceptable and there
is not an adverse crash history at the ramp junction.

Page 32 2013 Indiana Design Manual, Ch. 48

The designer may consider replacing an existing single-lane taper design with a parallel design
where:

1. a ramp exit is just beyond a structure and there is insufficient sight distance available to the

ramp gore;

2. a taper design cannot be improved to provide the necessary deceleration distance prior to a
sharp curve on the ramp;

3. the exit ramp departs from a horizontal curve on the mainline. The parallel design is less

confusing to through traffic and will normally result in smoother operation;

4. the need is satisfied for a continuous auxiliary lane. See Section 48-3.08. If the exiting
volume warrants a multi-lane exit ramp, a taper type multi-lane exit may be considered to
satisfy weaving capacity and to provide lane balance;

5. the capacity of the at-grade ramp terminal is insufficient and ramp traffic may back up onto

the freeway.

See Figures 48-4A and 48-4B for detailed design information for INDOT’s typical single lane,
parallel and tapered exit freeway/ramp junctions (service interchanges). See Figures 48-4F and 48-
4G for detailed design information for INDOT’s typical multi-lane, parallel and tapered exit
freeway/ramp junctions (service interchanges).

For system interchanges, see Section 48-4.04, Major Forks/Branch Connections.

48-4.01(02) Taper Rates

For a parallel-lane exit design, the taper rate applies to the beginning taper of the parallel lane. This
distance is typically 300-ft as illustrated in Figure 48-4A.

48-4.01(03) Divergence Angle

The divergence angle is the angle of departure from the mainline traveled way on a freeway to the
exit ramp which typically develops a taper along the gore at a rate which ranges from 20:1 to 30:1.
The AASHTO GDHS allows the divergence angle to range from 2° to 5°. To provide uniformity
through-out Indiana’s highway system, all new and reconstructed service interchange single and
multi-lane exit ramps should have a divergence angle of 2°17’26” (25:1 taper) as shown in Figure 48-
4A. Exceptions to this practice require approval from the Highway Design and Technical Support
Division Director.

2013 Indiana Design Manual, Ch. 48 Page 33

48-4.01(04) Deceleration

Sufficient deceleration distance is needed to safely and comfortably allow a vehicle to exit the freeway
mainline. For a parallel design (Figure 48-4A), the minimum deceleration length is the minimum
length including adjustments for grade, or 800 ft, whichever is greater. See Figures 48-4K and 48-4I
for minimum deceleration lengths and adjustment values, respectively. Additional length beyond 800
ft should be added to the parallel segment located adjacent to the 300-ft taper. In restrictive area
where it is impractical to extend the parallel segment, the deceleration length may include the first
curve downstream from the gore nose, provided the curve radius exceeds 3000 ft and the curve length
exceeds 300 ft.

Where a tapered design exit ramp is approved for use, the ramp design speed must be in the middle
to upper range of the mainline design speed shown in Figure 48-5A. For a tapered design, the
minimum deceleration length is 600 ft. This length encompasses downgrades up to 6% and ramp
design speeds up to 50 mph.

48-4.01(05) Sight Distance

The sight distance approaching the gore nose should exceed the stopping sight distance for the
through traffic, desirably by 25% or more. Where there are unusual conditions, consider providing
decision sight distance to the exit terminal. Extra sight distance is particularly important for exit
loops immediately beyond a structure. When measuring for adequate sight distance, ensure that
the motorist can see the pavement surface at and beyond the gore nose. Locating the exit terminal
and gore nose where the mainline is on an upgrade provides the best design condition. Do not
locate exit terminals near mainline crest vertical curves where the ramp pavement may disappear
from the driver’s view.

48-4.01(06) Superelevation

Superelevation for horizontal curves near the mainline/ramp junction must be developed to
properly transition the driver from the mainline to the curvature at the exit. The principles of
superelevation for open-roadway conditions, as discussed in Chapter 43, should be applied to the
mainline/ramp junction. If drainage impacts to adjacent property or frequency of slow-moving
vehicles are important considerations, low speed urban criteria may be used if the design speed on
the ramp proper is 45 mph or less. The following will apply to superelevation development at exit
ramps:

1. emax. On the exit ramp portion of the mainline/ramp junction, the typical emax is 8%.

Page 34 2013 Indiana Design Manual, Ch. 48

2. Superelevation Rate. As discussed in Section 43-3.0, Method 5 is used for open-roadway
conditions to distribute superelevation and side friction. Therefore, Figure 43-3A(1) will be
used to determine the proper superelevation rate for horizontal curves at exit ramps. The
designer will use the ramp design speed and the curve radius to read into the tables to
determine “e”, subject to Rmin for the ramp design speed. The superelevation rate and radii
used should reflect a decreasing sequence of design speeds for the exit terminal, ramp proper,
and at-grade terminal for diamond ramps.

3. Transition Length. The designer should use the superelevation transition lengths for 2-lane

roadways as presented in Figure 43-3A(1) to transition the exit ramp cross slope to the
superelevation rate at the PC.

4. Distribution. Depending on the number of lanes rotated and design speed, the superelevation

transition length should be distributed such that 70 to 90 % of the length is in advance of the
PC and the remainder beyond the PC. However, at freeway/ramp junctions, field conditions
may make this distribution impractical, and a different distribution may be necessary.
However, it should not be less than 50/50.

5. Axis of Rotation. This will typically be about the centerline of the ramp travelway for two-

lane ramps and may be about either the centerline or the outside edge of travelway for single-
lane ramps.

48-4.01(07) Cross Slope Rollover

The cross slope rollover is the algebraic difference between the slope of the through lane and the
slope of the entrance lane, where these two are adjacent to each other. At freeway entrances and
exits, the maximum algebraic difference between adjacent lanes and gore areas should not exceed
5%.

See Section 48-4.01(09) for nose definitions.

48-4.01(08) Shoulder Transition

The right shoulder of the mainline will be transitioned to the narrower shoulder of the ramp. As
illustrated in Figures 48-4A and 48-4B, the shoulder width along the mainline will be maintained until
100-ft before the gore nose or ramp PC. The shoulder width will then be transitioned to the ramp
right shoulder width (typically 8 ft). In restricted areas, it is acceptable to provide a 6-ft minimum
right shoulder along the entire parallel exit ramp area.

2013 Indiana Design Manual, Ch. 48 Page 35

48-4.01(09) Exit Gore Area

The term gore indicates an area downstream from the intersection point of the mainline and exit
shoulders. The gore area is normally considered to be both the paved triangular area between the
through lane and the exit ramp, plus the graded area which may extend 300 ft downstream beyond
the gore nose.

See Figure 48-4D for exit and entrance ramp gore details. The following definitions will apply:

1. Painted Nose. The painted nose, also called the theoretical gore, is the point (without width)

where the pavement striping on the left side of the ramp converges with the stripe on the right
side of the mainline travelway.

2. Dimension Nose. The dimensional nose is a point where the shoulder is considered to begin

within the gore area. For exit ramps, the dimension nose is 4-ft wide.

3. Physical Nose. The physical nose is the point where the ramp and mainline shoulders
converge. The physical nose has a dimensional width of 14-ft.

4. Gore Nose. The gore nose is the point where the paved shoulder ends and the sodded area

begins as the ramp and mainline diverge from one another. The gore nose has a dimensioned
width of 6-ft and does not include the shoulders. The total width of the gore nose including
the shoulders should be a minimum 20 ft.

The following should be considered when designing the gore.

1. Obstacles. If practical, the area beyond the gore nose should desirably be free of all obstacles

(except the ramp exit sign) for at least 100 ft beyond the gore nose. Any obstacles within 300
ft of the gore nose are to be made breakaway or shielded by a barrier. See Section 49-3.0.

2. Side Slopes. The graded area beyond the gore nose should be as flat as practical. If the

elevation between the exit ramp or loop and the mainline increases rapidly, this may not be
practical. These areas will likely be non-traversable, and the gore design must shield the
motorist from these areas. At some sites, the vertical divergence of the ramp and mainline
will warrant protection for both roadways beyond the gore. See Section 49-3.0).

3. Cross Slopes. The paved triangular gore area between the through lane and ramp should be

traversable. The cross slope is the same as that of the mainline (typically 2%) from the painted
nose up to the dimension nose. Beyond this point, the gore area may be depressed to direct
drainage to an inlet or discharge point with cross slopes of 2-4%. See Section 48-4.01(07)
and Figure 48-4D for criteria on breaks in cross slopes within the gore area.

Page 36 2013 Indiana Design Manual, Ch. 48

4. Traffic Control Devices. Signing in advance of the exit and at the divergence should be

according to the MUTCD and Section 502-1.0. See Section 502-2.0 for the pavement marking
details in the triangular area upstream from the gore nose.

5. Drainage. Positive drainage within the gore area should be provided by either directing flow
to an inlet or by sheet flow to the outside across the ramp. Slotted drains are prone to clogging,
may affect traversability, and should not be used in the gore. See Figure 48-4D for cross
information relative the ramp and adjacent pavement.

48-4.02 Entrance Ramps

48-4.02(01) Types of Entrance Ramps

There are two basic types of entrance freeway/ramp junctions – the parallel design and the tapered
design. Figure 48-4C includes detailed design information for these two entrance freeway/ramp
junctions. It is INDOT preferred practice to only use the parallel design on new and reconstructed
ramps for single and multi-lane entrance ramps. The parallel design offers several advantages when
compared to the taper design, including:

1. Where the LOS for the freeway/ramp merge approaches capacity, a parallel design can be

easily lengthened to allow the driver more time and distance to merge into the through traffic.

2. Where the acceleration length needs to be lengthened for grades and or trucks, the parallel
design provides longer distances more easily than a taper design.

3. Where there is insufficient sight distance available for the driver to merge into the mainline

(e.g., where there are sharp curves on the mainline), the parallel entrance ramp allows a driver
to use the side-view and rear-view mirrors to more effectively locate gaps in the mainline
traffic.

4. Where there is a need for a continuous auxiliary lane, the parallel-lane entrance can be easily

incorporated into the design of the continuous auxiliary lane.

48-4.02(02) Merge Taper Rates

For parallel design entrance ramps, the taper at the merge point is 600-ft minimum (50:1). For ramps
with high truck volumes, use a 70:1 taper.

2013 Indiana Design Manual, Ch. 48 Page 37

48-4.02(03) Acceleration

Driver comfort, traffic operations and safety will be improved if sufficient distance is available for
acceleration. The length for acceleration will primarily depend upon the design speed of the last
controlling horizontal curve on the entrance ramp and the design speed of the mainline. When
determining the acceleration length, the designer should consider the following:

1. Passenger Cars. Figure 48-4H provides the minimum lengths of acceleration for passenger

cars. For both parallel and tapered designs, a portion of the ramp proper may be included in
the acceleration lane length where the curve approaching the acceleration lane has a radius
equal to or greater than 1000 ft. Parallel ramps must also have a minimum length of curve of
at least 200 ft. INDOT’s standard ramp configuration for both parallel and tapered entrance
ramps uses a minimum radius of 3819.72 ft (3 degrees) for the approaching curve with a curve
length of 200-ft. The acceleration distance is measured from the point of the last controlling
curve to the beginning of the merge taper (see Figure 48-4C). Where upgrades exceed 3%
over the acceleration distance, the acceleration length should be adjusted according to the
values presented in Figure 48-4I.

INDOT’s acceleration lengths provide sufficient distance for acceleration of passenger cars.
Where the mainline and ramp will carry traffic volumes approaching the design capacity of
the merging area, the available acceleration distance should desirably total 1200 ft, exclusive
of the taper, to provide additional merging opportunities.

2. Trucks. Where the existing or forecasted truck volumes are ≥10% of AADT or 20 trucks per

hour, the Traffic Engineering Division of Corridor Development should be contacted to
determine if the truck acceleration distances provided in Figure 48-4J are to be considered in
the ramp design. Only parallel entrance ramps designs are acceptable at locations where truck
traffic dictates the design. Typical areas where trucks might govern the ramp design will
include weigh stations, truck stops and transport staging terminals. At other freeway/ramp
entrances, the truck acceleration distances should be considered where there is substantial
entering truck traffic and where:

a. the junction operates at a LOS D or worse,

b. a significant accident history involving trucks which can be attributed to an inadequate

acceleration length, and/or

c. an undesirable level of vehicular delay at the junction attributed to an inadequate
acceleration length.

Page 38 2013 Indiana Design Manual, Ch. 48

Where upgrades exceed 2%, the truck acceleration distances may be corrected for grades. Figures 44-
2B and 44-2C provide performance criteria for trucks on accelerating grades. Before providing any
additional acceleration lane length, the designer must consider the impacts of the added length (e.g.,
additional construction costs, wider structures, right-of-way impacts).

3. Horizontal Curves: The specific application of the acceleration criteria to horizontal curves

is as follows:

a. The design speed of the last horizontal curve on the ramp proper will be determined

by open-highway conditions. These are discussed in Section 43-2.0.

b. For relatively short entrance ramps, the acceleration distance may be determined by
that distance needed to accelerate from zero (at the beginning of the ramp) to the
mainline design speed. The designer should check to determine if this distance
governs.

48-4.02(04) Sight Distance

Decision sight distance should desirably be provided for drivers on the mainline approaching an
entrance terminal. They need sufficient distance to see the merging traffic so they can adjust their
speed or change lanes to allow the merging traffic to enter the freeway. Likewise, drivers on the
entrance ramp need to see a sufficient distance upstream from the entrance to locate gaps in the traffic
stream for merging. Section 42-2.0 discusses decision sight distance in more detail.

48-4.02(05) Superelevation

The entrance ramp superelevation should be gradually transitioned to meet the normal cross slope of
the mainline. The principles of superelevation for open-roadway conditions, as discussed in Section
43-3.01, should be applied to the entrance design. Section 48-4.01(06) provides the superelevation
criteria for exit freeway/ramp junctions which are also applicable to entrance freeway/ramp junctions.
This includes emax, superelevation rate, transition lengths, distribution of transition lengths between
curve and tangent, and the axis of rotation.

48-4.02(06) Cross Slope Rollover

The cross slope rollover is the algebraic difference between the slope of the through lane and the slope
of the entrance lane, where these two are adjacent to each other. At freeway entrances and exits, the
maximum algebraic difference between adjacent lanes and gore areas should not exceed 5%.

2013 Indiana Design Manual, Ch. 48 Page 39

48-4.02(07) Shoulder Transitions

At entrance terminals, the right shoulder must be transitioned from the narrower ramp shoulder to the
wider freeway shoulder. See Figure 48-4C for typical shoulder transition details. In restricted areas,
it is acceptable to maintain the 6-ft right shoulder width on the ramp throughout the parallel lane until
the beginning of the merge taper with the mainline.

48-4.02(08) Entrance Gore Area

Section 48-4.01(09) provides general design considerations for exit gores and the definitions for
various nose types which are within the gore area. The following presents the nose dimensions for
entrance gores. See Figure 48-4D for entrance and exit ramp gore details.

1. Painted Nose. Also called the theoretical gore, this is the point (without width) where the

pavement striping on the left side of the ramp converges with the stripe on the right side of
the mainline travelway.

2. Dimension Nose. The dimension nose width for entrance ramps is 2 ft.

3. Physical Nose. The physical nose has a dimensioned width of 14 ft.

4. Gore Nose. The gore nose has a dimensioned width of 6 ft and does not include the shoulders.

The total width of the gore nose including the shoulders should be at a minimum of 20 ft.

48-4.03 Multi-Lane Terminals

Multi-lane terminals may be considered when the capacity of the ramp is too great for single-lane
operation. Typically multi-lane ramps are more effective at improving capacity for off-ramps than
on-ramps. In both cases, the overall increase in capacity is contingent upon downstream
conditions.

The design should consider the following elements for a multi-lane terminal:

1. Two-Lane Off-Ramp. A multi-lane off-ramp typically provides more capacity than a
single-lane ramp as flow increases through the diverge area. However, the diverge area is
controlled by the capacity of the exiting roadway.

Page 40 2013 Indiana Design Manual, Ch. 48

2. Two-Lane On-Ramp. A multi-lane on-ramp will typically achieve a merge with less
turbulence and a higher LOS but will not increase the capacity of the merge, which is
controlled by the downstream freeway segment. Although the capacity of a two-lane on
ramp is approximately double that of a single lane ramp, it is unlikely that a two-lane ramp
can accommodate more than 2250 to 2400 passenger cars per hour through the merge itself.
Longer acceleration lanes associated with two-lane ramps results in less turbulence as ramp
vehicles enter the freeway traffic stream. This leads to lower densities on the influence
area and higher flows in the ramp lanes.

3. Lane Balance. Lane balance at the freeway/ramp junction should be maintained. See
Section 48-3.02.

4. Loop Ramps. Where the capacity analysis indicates that a single-lane loop capacity is

insufficient, consideration should be given to providing either a 2-loop ramp or a direct
connection ramp. For 2-lane loop ramps, the designer should consider the following:

a. Two-lane loop ramps should have a minimum radius of 200 ft (180 ft for restrictive
conditions). The loop travel-way should not be less than 30 ft (2 15-ft lanes) and
for radii less than 200 ft use a travelway width of 32 ft.

b. Expected design capacities for single-lane loops range from 800 to 1200 vph and
for 2-lane loops, 1000 to 2000 vph.

c. Enough distance needs to be provided to properly design the exit and entrance for
the second lane on the loop.

5. Entrances. INDOT’s preferred practice for multi-lane entrance ramps is to use a parallel
design. See Figure 48-4E for parallel multi-lane entrance ramp design details.

6. Exits. Multi-lane exit ramps may be either a parallel design or a tapered design with an

option lane.

a. Parallel Multi-lane Exit Ramp. For a parallel multi-lane exit ramp, the first
auxiliary lane should be added at least 1500 ft in advance of the exit taper. The
total length from the beginning of the first taper to the gore nose should range from
3100 ft for turning volumes of 1500 vph or less upward to 4100 ft for turning
volumes of up to 3000 vph. See Figure 48-4F for parallel multi-lane exit ramp
design details.

2013 Indiana Design Manual, Ch. 48 Page 41

Where a ramp splits or forks beyond the painted nose of the exit ramp, two parallel
deceleration lanes should be provided prior to the gore nose for the 2500-ft length
mentioned above. The exit taper to the parallel deceleration lanes should be a
minimum of 300 ft long. This parallel design should also be considered where
vehicle storage is anticipated in the ramp lanes and deceleration lanes in advance
of the crossroad intersection.

b. Tapered Multi-lane Exit Ramp with Option Lane. The tapered design multi-lane exit

ramp design has an option lane that allows a driver to remain on the outside lane of
the mainline or to exit onto the inside lane of the exit ramp without a lane change. The
option lane feature reduces the number of lane changes and automatically provides a
lane-balanced exit. The option lane configuration requires providing an additional
auxiliary lane of at least 2000 ft. The total length from the beginning of the first taper
to the gore nose should be a minimum of 3100 ft and has the capacity to accommodate
turning volumes up to 3000 vph. See Figure 48-4G for tapered multi-lane exit ramp
design details.

The tapered multi-lane exit ramp may offer advantages to the parallel multi-lane exit
ramp design as follows:

• The tapered multi-lane exit ramp design may be more economical due to its

reduced footprint.

• Environmental impacts and right-of-way acquisition are typically lessened due its
reduced footprint.

• The option lane feature reduces lane weaves and increases weaving capacity.

7. Signing. The geometric layout of multi-lane exits must be coordinated with the Traffic

Division Office of Traffic Design because of the complicated signing which may be required
in advance of the exit.

48-4.04 Major Fork/Branch Connections

Major fork (divergence) and branch connections (convergence) are used for system interchanges. See
Figures 48-4L and 48-4M for typical design details for a major forks and branch connections,
respectively.

The designer should consider the following when designing major fork and branch connections:

1. Lane Balance. The principle of lane balance should be maintained. See Section 48-3.02.

Page 42 2013 Indiana Design Manual, Ch. 48

2. Divergence Point. Where the alignments of both roadways are on horizontal curves at a major
fork, the painted nose of the gore should be placed in direct alignment with the centerline of
one of the interior lanes. This provides a driver in the center lane the option of going in either
direction. See Figure 48-4L, schematics A, B and C. Where one of the roadways is on a
tangent at a major fork, the gore design should be similar to freeway/ramp multi-lane exit. See
Figure 48-4L, schematic D.

3. Nose Width. At the painted nose of a major fork, the lane should be at least 24-ft wide but

preferably not over 28 ft. The widening from 12 ft to 24 ft should occur within a distance of
1000 ft to 1800 ft. See Figure 48-4L, schematic A.

If a design hourly volume of greater than 1500 vph is anticipated on the exit ramp at a major
fork on a systems interchange, the exit deceleration lanes, exclusive of the exit tapers, should
begin approximately 1 mile before the painted gore nose, but not less than 2700 ft.

4. Branch Connection. A branch connection forms when two separate multilane freeway ramps

or routes converge to form a single freeway route.

Traffic demand may indicate that the number of lanes beyond the convergence point should
equal the combined total number of lanes on the two approach roadways. See Figure 48-4M,
schematic A. Otherwise, the number of lanes downstream from the point of convergence may
be one less than the combined total on the two approach roadways. When merging, a full lane
width should be carried for at least 1000 ft beyond the painted nose and tapered at a minimum
of 50:1, preferably at 70:1. See Figure 48-4M, schematic B.

There are no effective models of performance for a major merge area (HCM v6.0, Chapter
14). Therefore, analysis is limited to checking capacities of the approaching legs and the
departing freeway. Problems in major merge areas generally result from insufficient capacity
of the downstream freeway segment.

Lane drops should be in accordance with Section 48-6.02, Freeway Lane Drops. Because the
outer lane from the roadway entering from the left is the low speed lane for that roadway and
the inside lane from the roadway entering from the right is the high speed lane for that
roadway, turbulence is likely at the convergence point. Consideration should be given to
providing more than the 1000-ft minimum to alleviate the turbulence to the extent practical.

2013 Indiana Design Manual, Ch. 48 Page 43

48-5.0 RAMP DESIGN

48-5.01 Design Speed

The ramp design speeds may vary. The designer should use the acceptable ranges listed for the
ramp types listed below and Figure 48-5A to determine the ramp design speed based on the design
speed of the mainline:

1. Freeway/Ramp Junctions. The design speeds in Figure 48-5A apply to the ramp proper and

not to the freeway/ramp junction. Freeway/ramp junctions are designed using the freeway
mainline design speed.

2. At-Grade Terminals. If a ramp will be terminated at an at-grade intersection with a stop or

signal control, the design speeds in the figure may not be applicable to the ramp portion near
the intersection. For additional information on the design speed selection near at-grade
intersections, see Chapter 46.

3. Variable Speeds. The ramp design speed may vary based on the two design speeds of the

intersecting roadways. Higher design speeds should be used on the portion of the ramp near
the higher-speed facility while lower speeds may be selected near the lower-speed facility.
When using variable design speeds, the maximum speed differential between controlling
design elements (e.g., horizontal curves, reverse curves) should not be greater than 10 to 20
mph. The designer needs to ensure that sufficient deceleration distance is available between
design elements with varying design speeds (e.g., two horizontal curves).

4. Ramps for Right Turns. Design speeds for right-turn ramps are typically in the mid- to high

range. This includes, for example, a diagonal ramp of a diamond interchange.

5. Loop Ramps. Design speeds in the high range are generally not attainable for loop ramps.
Minimum values usually control. For mainline design speeds greater than 50 mph, the loop
design speed should not be less than 20 mph. However, design speeds greater than 30 mph
will require significantly more right-of-way and may not be practical in urban areas.
Normally, a loop should not be designed for a speed greater than 35 mph. Arterial loop ramp
radii should desirably be greater than 150 ft.

6. Semi-direct Connections. Design speeds between the mid- to high ranges should be used for

semi-direct connections. Design speeds greater than 50 mph are generally not practical for
short, single-lane ramps. For 2-lane ramps, values in the mid- to high ranges should be used.

7. Direct Connections. For direct connections, the design speed should be in the mid to high

range.

Page 44 2013 Indiana Design Manual, Ch. 48

48-5.02 Cross Section [Rev. Feb. 2019]

See Figure 48-5B for single and Figure 48-5C for multilane ramp typical cross sections for tangent
and for superelevated scenarios. The following will also apply to the ramp cross sections:

1. Width. The minimum paved width of a 1-way, 1-lane ramp will be 28 ft. The 28-ft width

includes a 4-ft left shoulder, an 8-ft right shoulder and a 16-ft travelway. Multi-lane ramp
widths should be in multiples of 12 ft, with a 4-ft wide left shoulder and a 10-ft wide right
shoulder. The guardrail offset from the edge of shoulder should be 2 ft. The bridge railing
offset should be 1’-8”. Full-depth paving equal to the ramp pavement thickness should be
provided on the shoulders because of frequent use of shoulders for turning movements and
passing stalled vehicles

The designer must request approval from the Department to reverse the left and right shoulder
widths to provide additional sight distance for ramps that have tight or prolonged curves to
the left.

2. Pavement Design. Loop ramps and other ramps with curve radii less than or equal to 300-ft

should be designed with full-depth pavement for the entire 28-ft width. For ramps with curve
radii greater than 300-ft, only the 16-ft traveled way will typically have a full-depth pavement
structure. Outer connector ramps at a cloverleaf interchange or the ramps at a diamond
interchange should have full-depth shoulders. For additional pavement design information,
see Chapter 304.

3. Cross Slope. On a tangent section of a single lane ramp, the cross slope of the traveled way

and the left shoulder match, typically at 2%. The right shoulder cross slope is typically 4%.
For all superelevated ramps, the entire ramp width, including the shoulders, should have the
same cross slope. The cross slopes of multi-lane ramps are the same as the cross sectional
elements of the freeway mainline typical tangent section. See Figure 48-5B for single lane
sections and Figure 48-5C for multi-lane sections.

4. Curbs. In general, curbs should not be used on ramps. However, mountable curb may be

used for drainage or to prevent erosion on steep embankment slopes. See Section 49-3.04 for
additional curbing information. Curbs may be placed at the edge of the roadway of a ramp
on a low speed facility if approved by the Department.

5. Bridges and Underpasses. The full paved width of the ramp should be carried over a bridge

or beneath an underpass. The clear width under an underpass should also include the clear
zone.

2013 Indiana Design Manual, Ch. 48 Page 45

6. Side Slopes/Ditches. Side slopes and ditches should meet the same criteria as for the mainline.
See Section 45-3.0 and Section 45-8.0 for additional information on the design of these
elements.

7. Clear Zones. The clear zone from the edge of the traveled way portion of the ramp will be

determined from Figure 49-2A. The design ADT will be the directional ADT on the ramp.

8. Barriers. Whenever practical, an additional 2-ft should be added to the shoulder width when
a roadside barrier is used. Where a barrier is present on a horizontal curve, the designer should
determine the barrier impact on horizontal sight distance. See Section 43-4.04.

9. Right-of-Way. The right-of-way adjacent to the ramp should be limited access right-of-way.

48-5.03 Horizontal Alignment

48-5.03(01) Theoretical Basis

Establishing horizontal alignment criteria for any highway element requires a determination of the
theoretical basis for the various alignment factors. These include the side-friction factor (f), the
distribution method between side friction and superelevation, and the distribution of the
superelevation transition length between the tangent and horizontal curve. For horizontal alignment
on the ramp proper, the theoretical basis will be one of the following:

1. Open-Roadway Conditions: Chapter 43 discusses the theoretical basis for horizontal

alignment assuming open-road conditions. In summary, this includes the following:

a. relatively low side-friction factors (i.e., a relatively small level of driver discomfort)
b. the use of AASHTO Method 5 to distribute side friction and superelevation
c. relatively flat longitudinal gradients for superelevation transition lengths
d. for a simple curve, depending on the number of lanes rotated, superelevation runoff

length may be distributed from 50% to 90% on the tangent and the remainder on the
horizontal curve (formerly the 2/3rd – 1/3rd rule). See Figure 43-3F. A spiral curve
transition may be considered where there is a steep downgrade with high volumes and
a sharp curve with maximum superelevation. Coordination with the Traffic Division
Corridor Development Office is required prior to utilizing a spiral curve transition. See
the AASHTO GDHS for additional design guidance on spiral curves.

Page 46 2013 Indiana Design Manual, Ch. 48

2. Turning Roadway Conditions: Section 46-3.02 discusses the theoretical basis for
horizontal alignment assuming turning roadway conditions. In summary, this includes the
following:

a. higher side-friction factors than open-road conditions to reflect a higher level of driver
acceptance of discomfort.

b. a range of acceptable superelevation rates for combinations of curve radii and design
speeds to reflect the need for flexibility to meet field conditions for turning roadway
design.

c. the allowance of some flexibility in superelevation transition lengths and in the
distribution between the tangent and curve.

For interchange ramps, the selection of which theoretical basis to use will be based on the portion of
the ramp under design, including:

• freeway/ramp junction
• ramp proper (directional ramps)
• ramp proper (loop ramps)
• ramp terminus (intersection control)
• ramp terminus (merge control)

In addition, several general controls will dictate horizontal alignment on interchange ramps. The
following sections discuss all horizontal alignment criteria for ramps.

48-5.03(02) General Controls

The following will apply to the horizontal alignment of all ramp elements:

1. Superelevation Rates (Rural). For non-loop ramps in rural areas, the superelevation rate

will be based on an emax = 8% and open-road conditions. See Figure 43-3A3 for specific
superelevation rates based on ramp design speed and curve radius.

2. Superelevation Rates (Urban). For ramps in urban areas, the superelevation rate will be

based on an emax of 4%, 6% or 8%, depending on site conditions. For open-roadway
conditions, emax = 8% should be used. Figure 43-3A2 presents specific superelevation rates
for emax = 6% and Figure 43-3A1 for emax = 4% using open-roadway conditions.

3. Superelevation Transitions. Open-road conditions, as discussed in Section 43-3.0, will also

apply for transitioning to and from the needed superelevation on ramps. This includes the
relative longitudinal gradients presented in Figure 43-3E. The methodology presented in

2013 Indiana Design Manual, Ch. 48 Page 47

Section 43-3.0 is used to calculate the superelevation runoff and tangent runout distances
with the following modifications.

a. One-Lane Ramps. When rotated about the centerline, the width of rotation (W) is

12 ft or one-half the travelway width, whichever is greater.

b. Two-Lane Ramps. The width of rotation (W) is assumed to be one-half of the
widest travelway, which is determined by the minimum radius (R = 180-ft) for the
lowest ramp design speed (V = 25 mph) (0.5 x 27=13.5-ft).

A 60-ft vertical curve should be provided at superelevation diagram P.I. locations.

4. Minimum Length of Design Superelevation. The designer should not superelevate curves
on ramps such that the design superelevation rate is maintained on the curve for a very
short distance. As a general rule, the minimum distance for design superelevation should
be about 120 ft. This distance corresponds to the 60-ft vertical curve provided at the
superelevation diagram P.I. locations.

5. Axis of Rotation. This will typically be about the centerline of the ramp travelway for two-

lane ramps and may be about either the centerline or the outside edge of travelway for
single-lane ramps.

6. Shoulder Superelevation. The criteria presented in Section 43-3.06(01) High Side

Shoulder and Section 43-3.06(02) Low Side Shoulder for superelevating shoulders on
conditions will not apply to superelevated curves on ramps. When superelevated, the entire
ramp width, including shoulders, should have the same cross slope. See Figures 48-5B,
Single Lane Ramp Typical Section and 48-5C Multi-Lane Ramp Typical Section.

7. Reverse Curves. To meet restrictive right-of-way requirements, ramps may be designed

with reverse curves. Desirably, these reverse curves should be designed with a normal
tangent section between. For ramps, however, it is often necessary to provide a
continuously rotating plane between the reverse curves. If a continuously rotating plane is
used, the distance between the PT and the succeeding PC should be the sum of the
respective superelevation runoff lengths located on the tangent. It is not acceptable for the
PT and PC to be coincident as this would not allow for an adequate transition of
superelevation between the curves. See Section 43-3.0 for more information on
superelevation at reverse curves.

Page 48 2013 Indiana Design Manual, Ch. 48

8. Sight Distance. Section 43-4.0 presents the criteria for sight distance around horizontal
curves based on the curve radii and design speed. These criteria also apply to curves on
ramps. There should be a clear view of the entire exit terminal, including the exit nose and
a section of the ramp roadway beyond the gore.

48-5.03(03) Freeway/Ramp Junctions

Horizontal alignment at freeway/ramp junctions is based on open-road conditions. This is discussed
in Section 48-4.0.

48-5.03(04) Ramp Proper (Directional Ramps)

Directional ramps refer to those ramps which are relatively direct in their alignment. These include
ramps at diamond interchanges, the outer ramps at cloverleaf interchanges and ramps at directional
and semi-directional interchanges.

The ramp proper, for the purpose of horizontal alignment, is considered to begin at the gore nose on
exit ramps and to end approximately 200 ft before the dimension nose on entrance ramps. See the
discussion in Section 48-5.03(01) to determine whether open-road conditions or turning roadway
conditions apply to the horizontal alignment on directional ramps.

48-5.03(05) Ramp Proper (Loop Ramps)

Loop ramps are those ramps on the interior portions of cloverleaf and partial cloverleaf interchanges.
The ramp proper is considered to begin at approximately the physical nose on exit ramps and to end
at approximately the physical nose on entrance ramps. Because of the normally restrictive conditions
for loop ramps, the curve radii are typically less than 300-ft. Therefore, it is desirable to use open-
road conditions for horizontal alignment; although, typically, it is more practical to use turning
roadway conditions. See the discussion on transition curves in Section 48-2.02(02) and 48-5.03(02).

48-5.03(06) Ramp Terminus (Intersection Control)

Interchange ramps may end at at-grade intersections. These may be stop control or signal control. If
horizontal curves on the ramps are relatively close to the intersection, a design speed for the curve
should be selected which is appropriate for expected operations at the curve. For these curves, the
radius will determine whether open-road or turning roadway conditions apply. For R > 300-ft, use
open-road conditions. For R < 300-ft, open-road conditions are desirable; turning roadway conditions
are acceptable.

2013 Indiana Design Manual, Ch. 48 Page 49

48-5.03(07) Ramp Terminus (Merge Control)

Interchange ramps may terminate with a merge into the intersecting road. The horizontal alignment
at the ramp merge (or junction) will typically be based on open-road conditions. Profiles of highway
ramp terminals should desirably be designed with a platform on the ramp side of the approach nose
or merging end. This platform should be at least 200 ft in length. It should have a profile that does
not greatly differ from that of the adjacent traffic lane.

48-5.04 Vertical Alignment [Rev. Jan. 2020]

48-5.04(01) Grades [Rev. Jan. 2020]

Maximum grades for vertical alignment on ramps cannot be as definitively expressed as those for
highway mainline. General values of limiting gradients are 3% to 5% but, for any one ramp, the
selected gradient is dependent upon a number of factors. These include the following:

1. The flatter the gradient on the ramp, the longer it will be. At restricted sites (e.g., loops), it

may be necessary to provide a steeper grade to shorten the length of ramp.

2. The steepest gradients should be designed for the center portion of the ramp. Freeway/ramp
junctions and landing areas at at-grade intersections should be as flat as practical.

3. Short upgrades of as much as 5% do not unduly interfere with truck and bus operations.

Consequently, for new construction it is desirable to limit the maximum gradient to 5%.

4. Downgrades on ramps should follow the same guidelines as upgrades. They may, however,
safely exceed these values by 1%, with 6% considered to be a maximum. The 6% downgrade
should only be used in extreme conditions and where restrictive geometric elements are
clearly visible to the driver.

5. The ramp grade within the freeway/ramp junction up to the physical nose should be

approximately the same grade as that provided on the mainline. However, adequate sight
distance is more important than grade control.

6. For high-speed system interchanges ramps, the maximum grade for both upgrades and
downgrades should be limited to 4 percent. Grades steeper than 4 percent require concurrence
from the Corridor Development Office.

Page 50 2013 Indiana Design Manual, Ch. 48

48-5.04(02) Vertical Curvature

Vertical curves on ramps should be designed the same as those on the mainline. At a minimum, they
should be designed to meet the stopping sight distance criteria. The ramp profile often assumes the
shape of the letter S with a sag vertical curve at the lower end and with a crest vertical curve at the
upper end. In addition, the vertical curvature of the ramp should be compatible with that of the
mainline up to the physical nose. Where a crest or sag vertical curve extends onto the freeway/ramp
junction, the length of curve should be determined using a design speed intermediate between those
on the ramp and the highway. See Chapter 44 for details on the design of vertical curves.

48-5.05 Roadside Safety

The criteria in Chapter 49 (e.g., clear zones, barrier warrants) will apply to the roadside safety
design of interchange ramps. One special situation is the requirement for a median barrier between
adjacent on/off ramps (e.g., between the outside directional ramp and inside loop ramp for a
cloverleaf interchange). This will be determined on a case-by-case basis. This situation typically
occurs at full or partial cloverleaf interchanges.

48-5.06 Ramp Location on a Curve

Freeway entrances and exits should be located on tangent sections wherever possible in order to
provide maximum sight distance and optimum traffic operation. Where curve locations are
necessary, only parallel entrance and exit ramps should be used. Ramp entrance tapers should be
the same length as if on a tangent section with the width of the taper pro-rated along the length of
the taper. The minimum gore nose width of 20-ft should be maintained and the degree of
divergence may have to be adjusted depending on the curvature. If the designer has to modify a
ramp configuration, documentation of the geometrics to accommodate the required
acceleration/deceleration lengths and sight distance should be provided to the satisfaction of
INDOT.

48-6.0 OTHER INTERCHANGE DESIGN CONSIDERATIONS

48-6.01 General

The designer should consider the following.

1. Design Year. The design year for the minor road intersecting the freeway should be the same

as used for the freeway. The termination of other roads and streets in the area may generate
a significant increase of traffic on the crossing facility.

2013 Indiana Design Manual, Ch. 48 Page 51

2. Over versus Under. The decision on whether the freeway should go over or under the cross
road is normally dictated by topography. If the topography does not favor one over the other,
the following factors can be used as a guide to determine which highway should cross over
the other.

a. The designer should consider which alternative will be more cost effective to

construct. Some elements are the amount of fill, grading, span lengths, angle of skew,
gradients, sight distances, geometrics, constructability, traffic control and costs.

b. One benefit of the cross road going over the freeway is that this may improve the ramp

gradients. As drivers exit the freeway, they will normally tend to slow down going
up an exit ramp and speed up going down an entrance ramp.

c. The alternative which provides the highest design level for the major road should be

selected. Typically, the crossing road has a lower design speed; therefore, the minor
road typically can be designed with steeper gradients, lesser widths, reduced vertical
clearance requirements, etc.

d. If any crossings and/or structures are planned for a future date, the mainline should go

under these future crossings. Overpasses are easier to install and will be less disruptive
to the major road when they are constructed in the future.

3. Underpass Width. The approach cross section, desirably including clear zones, should be
carried through the underpass. Including the clear zone allows for possible expansion in the
future with minimal disruption to the overhead structure. In addition, wider underpasses also
provide greater sight distance for at-grade ramp terminals near the structure.

4. Grading. The designer should consider the grading around an interchange early in design.

Properly graded interchanges allow the overpass structures to naturally blend into the terrain.
In addition, the designer needs to ensure that the slopes are not too steep to support the bridge
and roadways and that they can support plantings which prevent erosion and enhance the
appearance of the area. Flatter slopes also allow easier maintenance.

Page 52 2013 Indiana Design Manual, Ch. 48

48-6.02 Freeway Lane Drops

A reduction in the basic number of lanes (lane drops) may be made beyond a principal interchange
involving a major fork or at a point downstream from an interchange with another freeway. This
reduction may be made provided the exit volume is sufficiently large enough to change the basic
number of lanes beyond this point on the freeway route as a whole. Another situation where the basic
number of lanes may be reduced is where a series of exits, as in outlying areas of a city, causes the
traffic load on the freeway to drop sufficiently to justify the lesser number of lanes. Dropping a basic
lane or an auxiliary lane may be accomplished at a two-lane exit ramp or between interchanges. Lane
reductions should not be made between and within interchanges simply to accommodate variations
in traffic volumes. Instead, auxiliary lanes, as needed, are added or removed from the basic number
of lanes.

Figure 48-6A illustrates the recommended design of a lane drop beyond an interchange. The
following criteria are important when designing a freeway lane drop.

1. Location. The lane drop should occur approximately 2000 ft – 3000 ft beyond the end of

entry-ramp taper of the previous interchange. Under restricted conditions, the MUTCD
signing distance is acceptable. This distance allows adequate signing and driver adjustments
from the interchange, but yet is not so far downstream that drivers become accustomed to the
number of lanes and are surprised by the lane drop. In addition, a lane should not be dropped
on a horizontal curve or where other signing is required, such as for an upcoming exit.

In urban areas, interchanges may be closely spaced for considerable lengths of highway. In
these cases, it may be necessary to drop a freeway lane at an exit. Where this is necessary, it
is preferable to drop a freeway lane at a 2-lane exit rather than a single-lane exit. As discussed
in Section 48-3.0, a lane should not be dropped at an exit unless there is a large decrease in
traffic demand for a significant length of freeway.

2. Transition. The desirable transition taper rate is 70:1. The minimum acceptable taper rate

being 50:1 (see Figure 48-6A).

3. Sight Distance. Decision sight distance (DSD) should be available to any point within the
entire lane transition. See Section 42-2.0 for applicable DSD values. When determining the
availability of DSD, the desirable height of object will be 0.0 in. (the roadway surface); it is
acceptable to use 6-in. This criterion would favor, for example, placing a freeway lane drop
within a sag vertical curve rather than just beyond a crest.

2013 Indiana Design Manual, Ch. 48 Page 53

4. Right-Side versus Left-Side Drop. Right-side freeway lane drops are preferred in urban
settings; however, a left-side lane reduction may be more practical in rural settings where
truck traffic is usually predominant in the right lanes and overall traffic volumes are less in
the left lanes.

5. Shoulders. The full-width right shoulder will be maintained through a right-side lane drop. If

a left-side lane drop will be used to reduce the number of lanes from three to two, the left
shoulder will be reduced from 10 ft (or 12 ft) to 4 ft. The full 10-ft left shoulder should be
maintained for a distance of approximately 300 ft beyond the merge point of the dropped lane.
The additional distance provides an area to allow a driver, who may have missed the signing,
an opportunity to safely merge with the through traffic. The shoulder should then be
transitioned from 10 ft to 4 ft over a minimum length of 100 ft. The additional length of
shoulder beyond the merge point should be full depth pavement. (See Figure 48-6A).

48-6.03 Collector-Distributor Roads

In general, interchanges that are designed with single exits are superior to those with two exits,
especially if one of the exits is a loop ramp or the second exit is a loop ramp preceded by a loop
entrance ramp. Whether used in conjunction with a full cloverleaf or with a partial cloverleaf
interchange, the single-exit design may improve the operational efficiency of the entire interchange.

Collector-distributor (C-D) roads use the single exit approach to improve the interchange operational
characteristics. C-D roads:

1. remove weaving maneuvers from the mainline and transfer them to the slower speed C-D

roads,

2. provide high-speed single exits and entrances from and onto the mainline,

3. satisfy driver expectancy by placing the exit in advance of the separation structure,

4. simplify signing and the driver decision-making process, and
5. provide uniformity of exit patterns.

C-D roads are most often warranted when traffic volumes are so high that the interchange without
them cannot operate at an acceptable LOS, especially in weaving sections. They are particularly
advantageous at full cloverleaf interchanges where the weaving between the ramp/mainline traffic
can be very difficult. Figure 48-2I illustrates a schematic of a C-D within a full cloverleaf interchange.

Page 54 2013 Indiana Design Manual, Ch. 48

C-D roads may be one or two lanes, depending upon the traffic volumes and weaving conditions.
Lane balance should be maintained at the exit and entrance points of the C-D road. The design speed
of a C-D road usually ranges from 45 to 50 mph; however, it should desirably be within 10 mph of
the mainline design speed. The separation between the C-D road and mainline should be as wide as
practical but not less than that required to provide the applicable shoulder widths and a longitudinal
barrier between the two (e.g., 20 to 25 ft).

48-6.04 Frontage Roads

The designer must consider the impact of frontage roads, where present, on interchange design. At
some urban interchanges, it may be impractical to separate the intersections of the ramp and frontage
road with the crossing road. In these cases, the only alternative is to merge the ramp and frontage
road before the intersection with the crossing road. This can apply to either the exit or entrance ramp.

Figure 48-6B provides the basic schematic for this design. This design may only be used in restricted
urban areas. The critical design element is the distance “A” between the ramp/frontage road merge
and the crossing road. This distance must be sufficient to allow traffic weaving, vehicular deceleration
and stopping, and vehicular storage to avoid interference with the merge point. Figure 48-6B also
presents general guidelines which may be used to estimate this distance during the preliminary design
phase. A number of assumptions have been made including weaving volume, operating speeds and
intersection queue distance. Therefore, a detailed analysis will be necessary to firmly establish the
needed distance to properly accommodate vehicular operation. See Transportation Research Record
682 Distance Requirements for Frontage-Road Ramps to Cross Streets: Urban Freeway Design for
additional information.

Distance “B” in Figure 48-6B is determined on a case-by-case basis. It should be determined based
on the number of frontage road lanes and the intersection design. This distance is typically determined
by the weaving distance from the intersection to ramp entrance. For capacity analysis of the weaving
section, see the Highway Capacity Manual. Under some circumstances, this distance may be 0.0 ft.

The following summarizes the available options for coordinating the design of the interchange ramps,
frontage road and crossing road:

1. Slip Ramps. Slip ramps may be used to connect the freeway with 1-way frontage roads before

(or after) the intersection with the crossing road. Newly constructed slip ramps to a 2-way
frontage road are unacceptable because they may induce wrong-way entry onto the freeway
and may cause accidents at the intersection of the ramp and frontage road.

2013 Indiana Design Manual, Ch. 48 Page 55

2. Separate Intersections. Separate ramp/crossing road and frontage road/crossing road
intersections may be accomplished by curving the frontage road away from the ramp and
intersecting the frontage road with the crossing road outside the ramp limits of full access
control. Figure 48-6C, Typical Access Control for a Partial Cloverleaf Interchange, provides
an illustration of this separation. This treatment allows the two intersections to operate
independently, and it eliminates the operational and signing problems of providing the same
point of exit and entrance for the frontage road and freeway ramp.

Section 45-7.0 discusses overall design criteria for frontage roads (e.g., functional class, outer
separation).

48-6.05 Ramp/Crossing Road Intersection

At service interchanges, the ramp will typically end with an at-grade intersection at the cross road. In
general, the intersection should be treated as described in Chapter 46. This will involve a
consideration of capacity and the physical geometric design elements such as sight distance, angle of
intersection, acceleration lanes, channelization and turning lanes. However, several points require
special attention in the design of the ramp/crossing road intersection:

1. Capacity. In urban areas where traffic volumes are often high, inadequate capacity of the

ramp/crossing road intersection can adversely affect the operation of the ramp/freeway
junction. In a worst case situation the safety and operation of the mainline itself may be
impaired by a backup onto the freeway. Therefore, special attention should be given to
providing sufficient capacity and storage for an at-grade intersection or a merge with the
crossing road. This may require adding addition lanes at the intersection or on the ramp
proper, or it could involve traffic signalization where the ramp traffic will be given priority.
The analysis must also consider the operational impacts of the traffic characteristics in either
direction on the intersecting road.

2. Sight Distance. Section 46-10.0 discusses the criteria for intersection sight distance. These

criteria also apply to a ramp/crossing road intersection. Special attention must be given to the
location of the bridge pier, abutment, sidewalk, bridge rail, roadside barrier, etc. These may
present major sight distance obstacles. The bridge obstruction and the required intersection
sight distance may result in the need to relocate the ramp/crossing road intersection.

3. Wrong-Way Movements. Wrong-way movements may originate at the ramp/crossing road

intersection. The intersection must be properly signed and designed to minimize the potential
for a wrong-way movement (e.g., channelization).

4. Turn Lanes. Additional turn lanes are often required at the end of ramp. Section 46-4.0

provides information on the design of turn lanes at intersections at-grade.

Page 56 2013 Indiana Design Manual, Ch. 48

5. Distance between Free-Flow Terminal and Structure. The terminal of a ramp should not be
near the grade-separation structure. If it is not practical to place the exit terminal in advance
of the structure, the existing terminal on the far side of the structure should be well-removed.
When leaving, drivers should be permitted some distance after passing the structure in which
to see the turnout and begin the turnoff maneuver. Decision sight distance is recommended
where practical. The distance between the structure and the approach nose at the ramp
terminal should be sufficient for exiting drivers to leave the through lanes without undue
hindrance to through traffic.

48-6.06 Access Control

Proper access control must be provided along the crossing road in the vicinity of the ramp/crossing
road intersection or along a frontage road where present. This will ensure that the intersection has
approximately the same degree of freedom and absence of conflict as the freeway itself. The access
control criteria should be consistent with these goals.

Crossroads with interchange access typically provide the catalyst for development and traffic
generators. To maintain the integrity of the freeway terminals it has become more apparent to
extend access control beyond the ramp terminal nominal distance of 100-ft to 500-ft. Studies have
shown that annual crash rates on cross roads with the first access located within 300 ft from the
off ramp are at least 50% higher than those where the first access is located at the 300-750-ft range.
At a minimum, the first access point should be located in urban areas 600-ft and 750-ft in rural
locations from the off ramp away from the interchange along the cross road. On multi-lane
crossroad terminals, access control should protect the distance to accommodate acceleration,
weaving deceleration, transitioning, and storage to the first access point from the ramp terminal
(See Figure 48-6D). In fully developed urban areas, these distances may not be achievable, but
efforts should be made to avoid the minimum.

Figures 48-6E and 48-6F show access spacing based on one or more of four types of access
connections upstream and downstream of an interchange terminus with both a two-lane crossroad
and multi-lane crossroad configuration. Access connection types include:

1. Nearest access (all types)

2. Right-in/right-out

3. Un-signalized, full access

4. Signalized, full access

2013 Indiana Design Manual, Ch. 48 Page 57

In addition, many areas have changed over the years from rural to urban. As indicated, INDOT has
adopted different criteria for the access control at urban and rural interchanges. However, a change
in area character alone is not a sufficient justification to alter the location of the full-access control
line when an existing interchange will be rehabilitated or when INDOT receives requests for
additional access points from outside interests.

Figure 48-6G show the extent of limited access right of way at ramp terminals. The figure states
that, on the crossing road, the full-access control line should extend the indicated distance beyond
“the ramp terminal.” For an exit ramp, this is defined as the tangent point of a radius return on the
crossing road or the end of a taper for an entrance onto the crossing road (e.g., for an acceleration
lane); i.e., the ramp terminal ends where the typical section of the crossing road resumes. A similar
definition applies to ramp terminals for entrance ramps.

AB

Frontage Road

Main Line

Crossroad Intersection

SR

Slip rampSR
1Volume

Frontage Road

Merge point

SR

SR

SR

NOTES:

2 3

Figure 48-6B

(For Planning Only)

RAMP AND CONTINUOUS FRONTAGE ROAD INTERSECTION

4

Source: Transportation Research Record 682, Table 3

5. Distance "B" is determined on a case by case basis.

 intersection.

4 Distance "A" is from the Exit Ramp center-line point of merge with the frontage road to the signalized

3 Assumed to be 69% of total volume shown in first column.

2 Total frontage road and exit ramp traffic volume between merge point to intersection with minor road.

Control Line

Full Access

Control Line

Full Access

Access Control Line (ACL)

Limited Access R/W (LARW) and

Frontage Road

See Chapter 46 and Section 48-6.05

for Design Details at Intersections

Survey (Major Highway)

1

1

Figure 48-6C

TYPICAL ACCESS CONTROL FOR A PARTIAL CLOVERLEAF INTERCHANGE

1

NOTES:

 Figure 48-6D.

 road beyond the ramp terminal extremity. See

1 Full access control line should extend along the cross

Interchange Crossroad

Prepare to

Merge into

Inside Lane

Merge into

Inside Lane

Move

into

Left-Turn

Lanes

Storage

Left-Turn

Lane

Traffic

Signal

First Access

Connection

Entrance Ram
p

Length

Deceleration

Distance

Weaving

Terminal

Entrance

Exi
t R

am
p

Free Flow Ramps Entering and Exiting from Crossroad

Interchange Crossroad

E
n
tra

n
ce
 R
a
m
p

E
x
it
 R

a
m

p

First Access

Connection

Traffic

Signal

Diamond Interchange Design with Crossroad

(Intersection control could be either stop signs or traffic signals)

R/W

R/W

R/W

R/W

Desirable Access Control Distance

Desirable Access Control Distance

Signal

Traffic

(A)

(B)

L.A. R/W

L.A. R/W

End L.A. R/W

End L.A. R/W

L.A. R/W

L.A. R/W

L.A. R/W

L.A. R/W

End L.A. R/W

End L.A. R/W

L.A. R/W

L
.A
.

R
/W

L.A. R/W

Merge

into Outside

Through Lane

Figure 48-6D

ACCESS CONTROL AT RAMP TERMINALS

Urban

X or Z Y

Rural

600'

750'

1000'

1320'

XX

X

s

s

Z

Y

Y

Minimum Spacing for Intersections and Commercial Entrances Near

Interchange Area on Two-Lane Crossroads

Note:

X = Distance to first entrance on the right from end of off-ramp terminal.

Y = Distance to first four legged intersection measured from the end of the

 off-ramp terminal or from the start of the terminal for the on-ramp.

Z = Distance between the last entrance connection and the start of the terminal for

 the on-ramp.

Spacing applies to both signalized and unsignalized intersections and commercial

entrances regardless of the interchange configurations.

Figure 48-6E

ACCESS CONTROL ON TWO-LANE CROSSROADS AT INTERCHANGES

Y

Z

X

s

s

M

 Y

Y

M

 M

X

M

600' 1320' 1000'

Spacing applies to both signalized and unsignalized intersections and commercial

entrances regardless of the interchange configuration.

Note:

Minimum Spacing for Intersections and Commerical Entrances Near

Interchange Areas on Multi-Lane Crossroads

M = Distance to the first directional median opening or no full median openings

 are allowed in non-traverable medians up to the first major intersection.

X = Distance to first entrance on the right from end of off-ramp terminal.

Y = Distance to first four legged intersection measured from the end of the

 off-ramp terminal or from the start of the terminal for the on-ramp.

Z = Distance between the last entrance connection and the start of the terminal for

 the on ramp.

X or Z

Figure 48-6F

ACCESS CONTROL ON MULTI-LANE CROSSROADS AT INTERCHANGES

Deceleration Lane

End L.A. R/W

R/W

Access Control Line

Acceleration Lane

End L.A. R/W

R/W

Cross Road

Ra
m
p

Ram
p

1

1

2

2

Cross Road

R
a
m
p

R
a
m

p

2

Access Control Line

Access Control Line

Deceleration Lane

End L.A. R/W

End L.A. R/W

R/W

R/W

1

1

Access Control Line

(B) Two-Lane Roadway(A) Multi-Lane Roadway

and Pvt. Dr.

Local Service Road Comm.

County Road City Street

NOTES:

1

 2 The auxiliary lane terminating the greater distance from the interchange area governs.

 feasible.

 minimum of 600 ft in urban areas and 750 ft in rural areas. The end of access control should be at opposite points, where

1 Full access control line should extend along the cross road beyond the ramp terminal taper extremity (both sides of road)

Figure 48-6G

LIMITED ACCESS RIGHT OF WAY AT RAMP TERMINALS

	TABLE OF CONTENTS
	LIST OF FIGURES
	48-1.0 GENERAL
	48-1.01 INDOT Procedures
	48-1.02 Guidelines
	48-1.03 New or Revised Access to the Interstate System
	48-1.03(01) Applicability
	48-1.03(02) Actions Requiring an Interstate Access Request
	48-1.03(03) Actions Not Requiring an Interstate Access Request
	48-1.03(04) Programmatic Agreement for Interstate Access Requests
	48-1.03(05) Coordination with National Environmental Policy Act Requirements
	48-1.03(06) General Steps in Revising or Adding Access to the Interstate System
	48-1.03(07) Content of the Interstate Access Document
	48-1.03(08) FHWA Approval

	48-1.04 Grade Separation Versus Interchange

	48-2.0 INTERCHANGE TYPE SELECTION
	48-2.01 General Evaluation
	48-2.02 Interchange Types
	48-2.02(01) Diamond Type Interchanges
	48-2.02(02) Full Cloverleaf
	48-2.02(03) Partial Cloverleaf
	48-2.02(04) Three-Leg
	48-2.02(05) Directional and Semi-Directional

	48-3.0 TRAFFIC OPERATIONAL FACTORS
	48-3.01 Basic Number of Lanes
	48-3.02 Lane Balance
	48-3.03 Weaving Analysis
	48-3.03(01) Weaving Analysis Characteristics
	48-3.03(02) Weaving Analysis Level of Service (LOS)

	48-3.04 Route Continuity
	48-3.05 Signing and Marking
	48-3.06 Uniformity
	48-3.07 Distance Between Successive Freeway/Ramp Junctions
	48-3.08 Auxiliary Lanes
	48-3.09 Safety Considerations
	48-3.10 Capacity and Level of Service
	48-3.11 Testing for Ease of Operation

	48-4.0 FREEWAY/RAMP JUNCTIONS
	48-4.01 Exit Ramps
	48-4.01(01) Types of Exit Ramps
	48-4.01(02) Taper Rates
	48-4.01(03) Divergence Angle
	48-4.01(04) Deceleration
	48-4.01(05) Sight Distance
	48-4.01(06) Superelevation
	48-4.01(07) Cross Slope Rollover
	48-4.01(08) Shoulder Transition
	48-4.01(09) Exit Gore Area

	48-4.02 Entrance Ramps
	48-4.02(01) Types of Entrance Ramps
	48-4.02(02) Merge Taper Rates
	48-4.02(03) Acceleration
	48-4.02(04) Sight Distance
	48-4.02(05) Superelevation
	48-4.02(06) Cross Slope Rollover
	48-4.02(07) Shoulder Transitions
	48-4.02(08) Entrance Gore Area

	48-4.03 Multi-Lane Terminals
	48-4.04 Major Fork/Branch Connections

	48-5.0 RAMP DESIGN
	48-5.01 Design Speed
	48-5.02 Cross Section [Rev. Feb. 2019]
	48-5.03 Horizontal Alignment
	48-5.03(01) Theoretical Basis
	48-5.03(02) General Controls
	48-5.03(03) Freeway/Ramp Junctions
	48-5.03(04) Ramp Proper (Directional Ramps)
	48-5.03(05) Ramp Proper (Loop Ramps)
	48-5.03(06) Ramp Terminus (Intersection Control)
	48-5.03(07) Ramp Terminus (Merge Control)

	48-5.04 Vertical Alignment [Rev. Jan. 2020]
	48-5.04(01) Grades [Rev. Jan. 2020]
	48-5.04(02) Vertical Curvature

	48-5.05 Roadside Safety
	48-5.06 Ramp Location on a Curve

	48-6.0 OTHER INTERCHANGE DESIGN CONSIDERATIONS
	48-6.01 General
	48-6.02 Freeway Lane Drops
	48-6.03 Collector-Distributor Roads
	48-6.04 Frontage Roads
	48-6.05 Ramp/Crossing Road Intersection
	48-6.06 Access Control

	FIGURES
	48-2A Freeway Interchanges (Based on Functional Classification of Intersecting Facility)
	48-2B Diamond Interchange
	48-2C Diverging Diamond Interchange
	48-2D Conflict Diagrams DDI vs. Diamond Interchange
	48-2E Single Point Diamond Interchange (SPDI)
	48-2F Single Roundabout Diamond Interchange
	48-2G Double Roundabout Diamond Interchange
	48-2H Three-Level Diamond Interchange
	48-2I Full Cloverleaf Interchange
	48-2J Partial Cloverleaf (ParClo) Interchange
	48-2K Three-Leg Interchange
	48-2L Fully Directional Interchange
	48-2M Semi-Directional Interchange
	48-3A Coordination of Lane Balance and Number of Lanes
	48-3B Recommended Minimum Ramp Terminal Spacing
	48-3C Weaving Segments
	48-3D Alternate Methods of Dropping Auxiliary Lanes
	48-4A Parallel Single Lane Freeway Exit Ramp (Service Interchange)
	48-4B Tapered Single Lane Freeway Exit Ramp (Service Interchange)
	48-4C Single Lane Freeway Entrance Ramps (Service Interchange)
	48-4D Gore Details
	48-4E Parallel Multi-Lane Entrance Ramp (Service Interchange)
	48-4F Parallel Multi-Lane Exit Ramp (Service Interchanges)
	48-4G Tapered Multi-Lane Exit Ramp with Option Lane (Service Interchanges)
	48-4H Minimum Acceleration Lengths for Entrance Terminals with Flat Grades of 3% or Less
	48-4 I Grade Adjustment for Acceleration/Deceleration (Passenger Car)
	48-4J Lengths for Acceleration (180 lb/hp Truck)
	48-4K Minimum Deceleration Lengths for Exit Terminals with Flat Grades of 3% or Less
	48-4L Major Forks for System Interchanges (Typical Schematics)
	48-4M Branch Connections for System Interchanges (Typical Schematics)
	48-5A Ramp Design Speeds and Maximum Ramp Grades
	48-5B Single Lane Ramp Typical Section
	48-5C Multi-Lane Ramp Typical Section
	48-6A Freeway Lane Drop
	48-6B Ramp and Continuous Frontage Road Intersection
	48-6C Typical Access Control for a Partial Cloverleaf Interchange
	48-6D Access Control at Ramp Terminals
	48-6E Access Control on Two-Lane Crossroads at Interchanges
	48-6F Access Control at Multi-Lane Crossroads at Interchanges
	48-6G Limited Access Right of Way at Ramp Terminals

